

i

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Diterbitkan oleh
UNIT PERANCANG EKONOMI
JABATAN PERDANA MENTERI

PUTRAJAYA
2010

MALAYSIA

RANCANGAN MALAYSIA
KESEPULUH

2011-2015

RINGKASAN EKSEKUTIF

ii

Untuk maklumat selanjutnya sila hubungi:

Ketua Pengarah,
Unit Perancang Ekonomi,
Jabatan Perdana Menteri,
Blok B5 & B6,
Pusat Pentadbiran Kerajaan Persekutuan,
62502 Putrajaya,
MALAYSIA.

http://www.epu.gov.my
email: epu@epu.gov.my

Tel.: 603-8872 3333
Faks: 603-8888 3755

Diterbitkan pada 10 Jun 2010

Dicetak oleh
Percetakan Nasional Malaysia Berhad,
Kuala Lumpur, 2010
www.printnasional.com.my
email:cservice@printnasional.com.my

Hakcipta Penerbit ©

PNMB

Semua Hak Terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan
semula atau disimpan di dalam bentuk yang boleh diperolehi semula atau disiarkan dalam sebarang
bentuk dengan apa jua cara elektronik, mekanikal, fotokopi, rakaman dan/atau sebaliknya tanpa
mendapat izin bertulis daripada Unit Perancang Ekonomi, Jabatan Perdana Menteri, Malaysia.

iii

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Prakata

Perdana Menteri
Malaysia

Rancangan Malaysia Kesepuluh menetapkan satu lagi mercu tanda bersejarah dalam usaha kita

melaksanakan misi penting ke arah menjadi negara maju dan berpendapatan tinggi sebagaimana yang

dihasratkan dalam Wawasan 2020. Kita berjaya menempa kemajuan besar dalam pembangunan

ekonomi dan sosial sepanjang 53 tahun kita memajukan negara tetapi kini kita berhadapan dengan

cabaran baharu yang berbeza. Kita tidak boleh lagi bergantung pada strategi dan pendekatan masa

lampau dalam memacu pertumbuhan ekonomi negara. Malaysia memerlukan pendekatan baharu,

semangat baharu dan tekad baharu yang didorong oleh semangat 1Malaysia untuk melonjakkan

negara ke tahap pertumbuhan ekonomi yang lebih tinggi.

Rancangan Malaysia Kesepuluh mengandungi aspirasi Program Transformasi Kerajaan dan

Model Baru Ekonomi yang berteraskan pendapatan tinggi, keterangkuman dan kemampanan.

Rancangan ini merencanakan pembangunan negara untuk tempoh lima tahun akan datang

dengan matlamat untuk menyampaikan hasil yang dihasratkan untuk semua rakyat. Rancangan

ini menyediakan pentas bagi transformasi struktur utama yang diperlukan oleh ekonomi

berpendapatan tinggi serta hala tuju dasar, strategi dan program baharu yang membolehkan

negara tampil sebagai negara maju dan berpendapatan tinggi. Program pembangunan nasional

berteraskan enam Bidang Keberhasilan Utama Negara, seperti yang digariskan dalam Program

Transformasi Kerajaan, Bidang Ekonomi Utama Negara dalam Program Transformasi Ekonomi

dan pembaharuan ekonomi strategik dalam Model Baru Ekonomi. Rancangan ini memperincikan

strategi untuk memastikan peranan yang lebih berfokus bagi Kerajaan selaku pengawal selia dan

pemangkin, dan pada masa yang sama mendukung gagasan 1Malaysia: Rakyat Didahulukan,

Pencapaian Diutamakan demi penyampaian perkhidmatan yang berkesan.

iv

Untuk melihat Malaysia menjadi negara berpendapatan tinggi, kita mesti berupaya bersaing di

peringkat serantau dan juga global. Hal ini memerlukan kita melipatgandakan usaha untuk menarik

pelaburan, memacu inovasi dan produktiviti. Teras bagi mana-mana ekonomi berpendapatan tinggi

yang produktif terletak pada tenaga kerja yang berdaya saing, kreatif dan inovatif di peringkat global.

Untuk mencapainya, suatu pendekatan bersepadu bagi memupuk, menarik dan memelihara asas

tenaga mahir bertaraf dunia akan dilaksanakan. Kreativiti, tenaga dan inisiatif sektor swasta akan

dimanfaatkan sebagai pendorong utama aspirasi pertumbuhan negara. Kita akan menghapuskan

halangan berstruktur dan peraturan lapuk untuk mewujudkan persekitaran pasaran yang cekap lagi

fl eksibel bagi sektor swasta.

Dalam meraih pertumbuhan ekonomi, fokus akan diberikan kepada penggunaan sumber yang cekap

dalam sektor yang memiliki kelebihan daya saing. Bandar raya dan kelompok bandar tertentu akan

dimajukan menjadi kota yang rancak, produktif dan sesuai didiami setanding dengan kota utama

lain di dunia. Hal ini amat penting dalam misi kita untuk menarik tenaga mahir, syarikat dan pelaburan

ke Malaysia. Pelaburan terhadap infrastruktur untuk menghubungkan kawasan luar bandar dengan

kelompok bandar akan ditingkatkan bagi memastikan keterangkuman tercapai dalam perkongsian

manfaat ekonomi. Kerajaan juga komited untuk meningkatkan punca pendapatan isi rumah 40%

terendah tanpa mengira kaum, latar belakang atau lokasi, melalui program bina pendapatan dan

bina upaya, mengukuhkan jaringan keselamatan sosial dan menangani keperluan kumpulan kurang

bernasib baik. Agenda untuk melahirkan Masyarakat Perdagangan dan Perindustrian Bumiputera

(MPPB) yang kukuh dan dinamik serta pegangan ekuiti dan sumber kekayaan yang lain akan

diteruskan dengan pendekatan baharu, sejajar dengan persekitaran global dan keutamaan negara

pada masa kini.

Dalam melaksanakan Rancangan ini, keputusan kritikal untuk membawa perubahan perlu diambil.

Justeru, saya menyeru seluruh rakyat Malaysia supaya berganding bahu dan memberikan sepenuh

usaha dalam merebut peluang yang ada untuk melakukan perubahan yang sukar ini demi masa

hadapan negara dan generasi akan datang.

DATO’ SRI MOHD NAJIB BIN TUN ABDUL RAZAK
Perdana Menteri Malaysia

Putrajaya

10 Jun 2010

1

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

RINGKASAN EKSEKUTIF
RANCANGAN MALAYSIA KESEPULUH

1MALAYSIA: MENCARTA
PEMBANGUNAN KE ARAH NEGARA
BERPENDAPATAN TINGGI

Strategi Rancangan Malaysia Kesepuluh

(RMKe-10) , 2011-2015 di rangka bagi

mencarta perjalanan pembangunan negara

ke arah mencapai Wawasan 2020. Tema dan

pendekatan baru RMKe-10 dirumuskan dalam

bentuk 10 idea utama, seperti berikut:

Ekonomi dipacu oleh faktor dalam 1.
negeri di samping mengambil kira
persekitaran luar negara

Faktor dalaman merupakan penentu penting

hala tuju pembangunan ekonomi negara.

Oleh itu, faktor seperti sumber asli, modal

insan dan kepakaran serta modal tempatan

perlu digembleng secara optimum bagi

memperkukuh pembangunan ekonomi. Pada

masa yang sama, negara akan terus berusaha

meningkatkan rangkaian perdagangan

antarabangsa kerana Malaysia tidak mampu

mengasingkan diri daripada arus pembangunan

global dan persaingan yang bertambah sengit.

Kemakmuran Malaysia hanya terjamin jika kita

berdaya saing dan muncul sebagai peneraju

ekonomi di peringkat global.

Memanfaatkan kepelbagaian etnik 2.
untuk mencapai kejayaan di arena
antarabangsa

Masyarakat Malaysia yang terdiri daripada

berbilang etnik berupaya menjalin hubungan

erat dengan negara China, India dan Indonesia,

iaitu tiga negara terbesar yang berkembang

pantas di rantau ini. Justeru, gagasan 1Malaysia

perlu dimanfaatkan sebagai satu kelebihan daya

saing di peringkat antarabangsa. Dalam tempoh

Rancangan, Malaysia akan memberi tumpuan

yang lebih kepada membangunkan pasaran

serantau, terutamanya dalam Pertubuhan

Negara-Negara Asia Tenggara (ASEAN), Asia

dan Negara Timur Tengah. Malaysia perlu

mengambil manfaat bukan sahaja daripada

rakyat di dalam negara tetapi juga mewujudkan

jalinan dengan rakyat Malaysia yang berada

di serata dunia.

Transformasi ke arah negara 3.
berpendapatan tinggi menerusi
pengkhususan

Transformasi ekonomi negara daripada

negara miskin kepada yang berpendapatan

sederhana telah didorong oleh strategi

mempelbagaikan sektor pertumbuhan.

Selanjutnya, bagi menjayakan transformasi

kepada negara berpendapatan tinggi, strategi

kini perlu beralih kepada pengkhususan sektor.

Peralihan kepada ekonomi berpendapatan

tinggi memerlukan tumpuan kepada aktiviti

berintensifkan pengetahuan. Sektor ekonomi

sebegini, memerlukan skala besar dari segi

pekerja mahir dan pengeluaran. Ke arah

meningkatkan pengkhususan, program

transformasi ekonomi negara akan memberi

tumpuan kepada 12 Bidang Ekonomi Utama

Negara (NKEA). Penekanan akan diberi

kepada kualiti berbanding dengan hanya

mementingkan kuantiti.

2

Menjayakan pertumbuhan yang 4.
diterajui oleh produktiviti dan inovasi

Pertumbuhan ekonomi negara sekian lama

didorong oleh pertambahan faktor pengeluaran,

iaitu melibatkan pelaburan, bahan tenaga yang

murah dan pekerja berkemahiran rendah.

Model ekonomi tersebut tidak mampan

dalam konteks persaingan global sengit untuk

faktor pengeluaran serta sumber semula

jadi yang terhad. Model tersebut juga tidak

konsisten dengan keperluan struktur ekonomi

berpendapatan t inggi yang berasaskan

pengetahuan dan aktiviti nilai ditambah tinggi.

Peralihan kepada ekonomi berpendapatan

tinggi memerlukan pertumbuhan yang diterajui

oleh produktivit i dan inovasi. Oleh itu,

tumpuan akan diberi untuk meningkatkan

produktiviti, terutamanya menerusi usaha

meningkatkan kemahiran, membangunkan

kluster perindustrian, menumpukan kepada

pelaburan berkualiti yang menyokong aktiviti

nilai ditambah tinggi serta meningkatkan

aktivit i penyel idikan dan pembangunan

(R&D). Kerajaan juga akan mewujudkan

persekitaran yang menggalakkan inovasi,

dengan mempermudah Akta Insolvensi dan

menambah dana modal teroka.

Memupuk, menarik dan mengekalkan 5.
modal insan cemerlang

Pembangunan modal insan merupakan asas

utama bagi menjayakan transformasi ke

arah negara berpendapatan tinggi. Justeru,

pendekatan holistik akan diambil untuk

memupuk, menarik dan mengekalkan modal

insan cemerlang. Dalam era globalisasi,

persaingan sengit berlaku bukan sahaja

untuk pelaburan (FDI), tetapi juga untuk

modal insan.

Pembaharuan menyeluruh akan dilaksanakan

di semua peringkat modal insan bermula

dengan pendid ikan di per ingkat awal

kanak-kanak sehingga ke alam pekerjaan.

Prestasi pelajar akan diutamakan dengan

meningkatkan kecemerlangan guru dan

akauntabiliti guru besar dan pengetua. Latihan

kemahiran akan diutamakan dengan tumpuan

kepada memenuhi keperluan industri dan

memacu produktiviti. Keupayaan graduan

akan ditingkatkan melalui latihan industri,

latihan sambil bekerja dan latihan soft skills

agar mereka mudah mendapat pekerjaan.

Memastikan peluang sama rata dan 6.
melindungi golongan yang mudah
terjejas

Asas utama kepada gagasan 1Malaysia ialah

prinsip keadilan sosial. Ini bermakna Kerajaan

akan membela kepentingan setiap golongan

masyarakat secara inklusif dan memastikan

tiada golongan yang terpinggir daripada arus

pembangunan negara. Dalam konteks Malaysia,

keadilan sosial perlu mengambil kira tahap

pencapaian setiap golongan masyarakat.

Dengan itu, bantuan perlu diberikan kepada

mereka yang memerlukannya. Program

3

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

pengagihan akan memastikan setiap rakyat

dapat meraih peluang secara sama rata

dalam pembangunan ekonomi.

Kerajaan terus komited untuk membantu dan

menjaga kebajikan kumpulan miskin serta

golongan mudah terjejas. Memandangkan

Kerajaan te lah ber jaya mengurangkan

insiden kemiskinan dengan ketara, tumpuan

RMKe-10 akan beralih kepada menangani

isu berkaitan isi rumah berpendapatan

40% terendah. Sehubungan in i , teras

utama adalah menyediakan peluang untuk

meningkatkan kapasiti golongan ini untuk

mendapat pendapatan lebih tinggi, terutamanya

melalui latihan kemahiran serta program

keusahawanan.

Agenda Bumiputera akan terus diutamakan

dengan pendekatan baru bagi memastikan

penyertaan Bumiputera dalam ekonomi

secara berkesan dan mampan. Pencapaian

Bumiputera akan dipantau dengan lebih luas,

bukan hanya dari segi pemilikan ekuiti tetapi

juga dalam pemilikan aset lain serta tahap

penyertaan keusahawanan dan pekerjaan

berpendapatan tinggi. Oleh itu, keutamaan akan

diberikan kepada program membangunkan

enterpris Bumiputera berdaya saing serta

meningkatkan penyertaan Bumiputera di

peringkat pengurusan tertinggi. Pendekatan

bantuan akan berasaskan status sesuatu

syarikat, iaitu bagi enterpris Bumiputera bersaiz

kecil atau mikro, bantuan secara langsung

akan diberikan berasaskan keperluan, manakala

sokongan kepada syarikat Bumiputera yang

besar adalah mengikut merit.

Pertumbuhan bertumpu, pembangunan 7.
inklusif

Persaingan bukan lagi hanya berlaku antara

negara tetapi lebih antara bandar-bandar besar.

Bagi ekonomi berteraskan pengetahuan aktiviti

ekonomi akan lebih bertumpu di kawasan

bandar yang menjadi tumpuan utama firma

dan modal insan berkemahiran. Cabaran utama

adalah untuk memastikan faedah kepadatan

di bandar tidak terjejas berikutan masalah

yang biasa dihadapi di bandar-bandar besar,

terutama jenayah, pencemaran dan kesesakan.

4

Pendekatan pembangunan d i bawah

RMKe-10 akan member i keu tamaan

meningkatkan keselesaan hidup di bandar

sebagai tempat yang sesuai untuk tinggal,

bekerja dan beriadah, melalui inisiatif seperti

pembangunan kluster baru, menaik taraf

pengangkutan awam serta pembangunan

semula. Bandar raya Kuala Lumpur dan

kawasan sekitarnya (Greater KL) akan

dimajukan sebagai bandar bertaraf dunia.

Di samping i tu , Kera jaan t idak akan

mengabaikan pembangunan luar bandar,

terutamanya dalam memberi akses kepada

pendidikan, kemudahan utiliti dan infrastruktur

serta akan merangsang aktiviti ekonomi luar

bandar. Bidang Keberhasilan Utama Negara

(NKRA) bagi infrastruktur asas luar bandar

akan memberi tumpuan kepada menaik taraf

jalan serta memperluas liputan bekalan air

dan elektrik di Sabah dan Sarawak.

Menyokong perkongsian yang pintar 8.
dan berkesan

Perkongsian pintar dan berkesan, khususnya

antara sektor awam dan swasta akan

diamalkan sebagai mekanisme penggerak

agenda transformasi ekonomi. Strategi

utama perkongsian pintar meliputi: pertama,

memangkin dan mempercepat pelaburan

swasta yang strategik; kedua, perkongsian

dalam memajukan pembangunan industri;

dan ketiga, kerjasama dalam menyokong

penyampaian perkhidmatan sektor awam

dan pembangunan sosial.

Inisiatif utama perkongsian awam dan swasta

(PPP) dalam memangkin pelaburan swasta

yang strategik ialah melalui Dana Fasilitasi

berjumlah RM20 bilion, yang akan menyediakan

sokongan infrastruktur serta sokongan

dalam bentuk geran atau penjanjian offtake.

Sokongan tersebut adalah bagi membantu

daya saing projek pelaburan swasta yang

memberi faedah sampingan yang besar

bagi mempercepatkan transformasi ekonomi

negara seperti infrastruktur strategik dan

sektor-sektor berkaitan NKEA. Fasa baru

PPP akan dilaksanakan dengan memastikan

perkongsian risiko dan pulangan yang saksama.

Projek seperti pembinaan lebuh raya bertol

dan loji janakuasa akan dilaksanakan secara

bidaan.

5

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Menghargai khazanah alam sekitar9.

Tanggungjawab menjaga khazanah negara perlu

dipikul bersama untuk generasi akan datang.

Malaysia dianugerah dengan kekayaan alam

semula jadi. Khazanah ini akan terjejas jika

sumber tersebut tidak diberi nilai sewajarnya.

Penetapan harga yang terlalu rendah akan

mengakibatkan penggunaan sumber seperti

gas dan air secara berlebihan dan tidak

mampan. Pada masa yang sama, terdapat

potensi besar untuk memperoleh nilai daripada

khazanah alam semula jadi dan dengan itu,

dapat menggalakkan usaha pemuliharaan alam

sekitar. Mekanisme seperti feed-in-tariff dan

insentif fiskal akan diperkenal untuk menggalak

pelaburan berasaskan teknologi hijau.

Kerajaan umpama syarikat yang 10.
berdaya saing

Jentera Kerajaan perlu berubah seiring

dengan perubahan yang berlaku dalam sektor

ekonomi dan sosial negara. Untuk muncul

sebagai negara berdaya saing di peringkat

global dan berpendapatan tinggi, Kerajaan

perlu bertindak seumpama syarikat yang

berdaya saing.

Transformasi Kerajaan akan berasaskan empat

prinsip utama, iaitu penyampaian berteraskan

kreativiti dan inovasi; penekanan kepada

kepantasan membuat keputusan dan bertindak;

penyampaian berteraskan value for money; dan

memartabatkan nilai integriti tertinggi. Prinsip

tersebut akan diamalkan dalam melaksana

agenda yang menjadi keutamaan Kerajaan,

selaras dengan konsep 1Malaysia, Program

Transformasi Kerajaan, Model Baru Ekonomi

dan RMKe-10. Seumpama sebuah syarikat

yang berdaya saing, transformasi Kerajaan

akan memberi penekanan kepada pelanggan,

daya saing, pengurusan kewangan, modal

insan dan organisasi.

MEMBANGUN BERASASKAN
KEKUATAN NEGARA

Malaysia telah menikmati pertumbuhan ekonomi

yang membanggakan dalam beberapa dekad

lalu dengan Keluaran Dalam Negeri Kasar

(KDNK) sebenar berkembang sebanyak 5.8%

setahun dalam tempoh 1991-2010. Dalam

tempoh Rancangan Malaysia Kesembilan

(RMKe-9), 2006-2010, negara telah menempa

kemajuan dalam pencapaian Misi Nasional ke

arah mentransformasikan Malaysia menjadi

negara maju pada tahun 2020.

Mengimbas Kembali: Pencapaian di bawah
RMKe-9

Sungguhpun ekonomi berkembang tinggi

sebanyak 5.7% setahun dalam tempoh tiga

tahun pertama RMKe-9, penguncupan pada

tahun 2009 telah menjejaskan pertumbuhan

bagi keseluruhan tempoh Rancangan, dengan

purata pertumbuhan sebanyak 4.2% setahun,

seperti ditunjukkan dalam Carta 1. Dalam

tempoh RMKe-9, sumbangan produktiviti

faktor keseluruhan kepada pertumbuhan KDNK

telah meningkat kepada 34.7% berbanding

29.0% dalam tempoh Rancangan Malaysia

Kelapan, 2001-2005.

Pendapatan Negara Kasar (PNK) per kapita

dianggar meningkat kepada RM26,420

(AS$8,256) pada tahun 2010 berbanding

RM19,079 (AS$5,038) pada tahun 2005.

Inflasi dijangka kekal rendah pada kadar

purata 2.8% setahun. Kadar pengangguran

pula berada pada paras 3.6% pada tahun

2010.

6

Pertumbuhan ekonomi diterajui oleh permintaan

dalam negeri, terutamanya penggunaan swasta

yang dianggar berkembang sebanyak 6.5%

setahun. Pelaburan swasta pula dianggar

berkembang lebih sederhana, iaitu 2%

setahun berikutan kelembapan permintaan di

dalam dan di luar negara. Dari segi sektor

luar, kedudukan akaun semasa imbangan

pembayaran terus mencatatkan lebihan,

dianggar sebanyak 14.6% kepada PNK pada

tahun 2010 berbanding 15.8% pada tahun

2005.

Semua sektor, kecuali perlombongan dan

kuari, mencatatkan pertumbuhan positif.

Sektor perkhidmatan kekal sebagai sumber

utama pertumbuhan, dianggar berkembang

pada kadar 6.8% setahun dan menyumbang

kepada KDNK sebanyak 58.0% pada tahun

2010.

Defisit keseluruhan Kerajaan Persekutuan

disasarkan mengecil kepada 5.3% kepada

KDNK pada tahun 2010 berikutan usaha

untuk mengurangkan defisit fiskal kepada

tahap yang mampan. Jumlah hutang

Kerajaan Persekutuan dijangka berjumlah

RM405.1 bilion atau 52.9% kepada KDNK,

yang mana kira-kira 96% daripada jumlah

hutang adalah hutang dalam negeri.

Kemajuan di bawah Misi Nasional

Pencapaian utama lima teras Misi Nasional

dalam tempoh RMKe-9 adalah sepert i

berikut:

• Pembasmian Kemiskinan. Insiden miskin

tegar berkurang kepada 0.7% pada tahun

2009 berbanding 1.2% pada tahun 2004.

Insiden kemiskinan keseluruhan berkurang

kepada 3.8% pada tahun 2009 daripada

5.7% pada tahun 2004;

Carta 1

SUMBER: Unit Perancang Ekonomi dan Jabatan Perangkaan Malaysia

-1.7

4.7

6.5

5.8
5.3

6.8

5.8
5.4

0.5

-2

-1

0

1

2

3

4

5

6

7

Pertumbuhan, (%)

09

2010

6.0a

080706050403022001

RMKe-8 RMKe-9

Purata RMKe-9
4.2% setahun

Purata RMKe-8
4.7% setahun

a: anggaran

KDNK sebenar berkembang lebih perlahan dalam RMKe-9 berbanding
RMKe-8

7

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

• Infrastruktur Jalur Lebar . Kadar

penembusan isi rumah kepada jalur lebar

telah meningkat kepada 32% pada tahun

2009 berbanding hanya 2% pada tahun

2005;

• Meningkatkan Kualit i dan Akses
Pendidikan. Kadar penyertaan bagi

kanak-kanak berumur empat hingga

lima tahun di peringkat prasekolah telah

meningkat daripada 63.0% pada tahun

2005 kepada 67.6% pada tahun 2009;

• Mewujudkan Institusi Pendidikan
Tertiari Bertaraf Antarabangsa. Anggota

akademik yang mempunyai kelayakan PhD

meningkat daripada 26.6% pada tahun 2005

kepada 35.9% pada tahun 2009. Seramai

4,156 pensyarah di universiti awam telah

melanjutkan pengajian di peringkat PhD;

• P e n j a g a a n K e s i h a t a n . N i s b a h

doktor:populasi bertambah baik daripada

1:1,383 pada tahun 2006 kepada 1:1,024

pada tahun 2009. Nisbah jururawat:populasi

bertambah baik daripada 1:559 pada

tahun 2006 kepada 1:464 pada tahun

2009;

• Bekalan Elektrik dan Air. Liputan bekalan

elektrik luar bandar telah meningkat,

terutamanya di Sabah, daripada 74.8%

pada tahun 2008 kepada 80.8% pada

tahun 2010, dan di Sarawak, daripada

65.2% pada tahun 2008 kepada 72.6%

pada tahun 2010. Liputan bekalan air bagi

Sabah meningkat daripada 57% pada

tahun 2008 kepada 62% pada tahun

2010. Manakala bagi Sarawak, daripada

58% pada tahun 2008 kepada 64% pada

tahun 2010; dan

• Liputan Rangkaian dan Kemudahan
Pengangkutan Awam Bandar. Pengguna

harian kereta api di bandar meningkat

daripada 447,200 pada tahun 2006 kepada

451,000 pada tahun 2009. Suruhanjaya

Pengangkutan Awam Darat (SPAD)

ditubuhkan pada Jun 2010.

Sasaran Pertumbuhan Ekonomi dalam Tempoh
RMKe-10

Ekonomi Malaysia telah kembali pulih dan

nega ra d i j angka dapa t mengeka l kan

pertumbuhan sebanyak 6% setahun dalam

tempoh RMKe-10. Kadar pertumbuhan ini

adalah selaras dengan hasrat untuk mencapai

status negara berpendapatan tinggi menjelang

tahun 2020. Oleh itu, PNK per kapita dijangka

meningkat kepada RM38,845 (AS$12,139)

pada tahun 2015, seperti ditunjukkan dalam

Carta 2. Kadar pengangguran pula dijangka

berkurang kepada 3.1% pada tahun 2015.

Bagi mencapai sasaran ini, satu transformasi

ke arah pertumbuhan yang dipacu oleh

produktiviti akan dilaksanakan, dengan sektor

swasta menjadi peneraju utama pertumbuhan

dan inovasi. Sasaran pertumbuhan RMKe-10

akan disokong oleh permintaan dalam negeri,

terutamanya daripada pelaburan swasta yang

lebih dinamik.

Pelaburan swasta disasar berkembang pada

kadar 12.8% setahun atau jumlah pelaburan

sebanyak RM115 bilion setahun pada harga

semasa. Pelaburan awam pula disasar tumbuh

lebih perlahan sebanyak 5.0% setahun

dalam RMKe-10. Dalam tempoh yang sama,

eksport barangan dan perkhidmatan disasar

berkembang 7.2% setahun.

8

Sektor perkhidmatan d i jangka k e k a l

m e n j a d i p e n y u m b a n g u t a m a

kepada pe r tumbuhan dengan sasa ran

per tumbuhan 7 .2% setahun, dipacu oleh

subsektor kewangan dan p e r k h i d m a t a n

perniagaan, perdagangan borong dan runcit,

penginapan dan restoran serta pengangkutan

dan k o m u n i k a s i . S e k t o r pembuatan pula

dijangka berkembang lebih cergas pada kadar

5.7% setahun, disumbang terutamanya oleh

subsektor elektrik dan elektronik. Pertumbuhan

sektor pertanian disasar sebanyak 3.3%

setahun.

De f i s i t f i ska l kese lu ruhan K e r a j a a n

Persekutuan d i s a s a r b e r k u r a n g daripada

5.3% kepada KDNK pada tahun 2010

kepada 2.8% pada tahun 2015. Hutang

Kerajaan Persekutuan pula disasar be rkurang

d a r i p a d a 52.9% kepada KDNK pada tahun

2010 kepada 49.9% pada tahun 2015.

Peruntukan pembangunan RMKe-10 berjumlah

RM230 bilion, yang mana RM126.5 bilion

(55%) diperuntukkan kepada sektor ekonomi,

RM69 bilion (30%) kepada sektor sosial,

RM23 bilion (10%) bagi sektor keselamatan

dan RM11.5 bilion (5%) bagi pentadbiran am.

Peruntukan pembangunan akan dilaksanakan

secara rolling setiap dua tahun dan di bawah

rolling plan pertama, sejumlah RM91 bilion

akan diperuntukkan bagi tempoh 2011-2012.

Perbelanjaan pembangunan merupakan

instrumen penting untuk menyokong peralihan

ke arah ekonomi berpendapatan tinggi.

Oleh itu, perbelanjaan pembangunan akan

mengutamakan program bukan fizikal seperti

dana, peruntukan untuk R&D dan program

latihan kemahiran yang akan menerima

peruntukan 40% dalam RMKe-10 berbanding

dengan 22% dalam RMKe-9.

Carta 2

KDNK disasar berkembang 6% setahun bagi mencapai status negara
maju dengan defisit fiskal semakin mengecil

SUMBER: Unit Perancang Ekonomi, Jabatan Perangkaan Malaysia dan IMF WEO April 2010

PNK per kapita (RM ribu)

38.8

26.4

19.1

8.0% p.a.

2015141312111009082005 0706

RMKe-9 RMKe-10

AS$12,139

AS$8,256

KDNK sebenar (RM bilion)

RMKe-9 RMKe-10

Defisit fiskal kerajaan (%)

Sasaran

740.3

552.1
449.3

20151413121110090807062005

-2.8-3.2-3.4-3.8
-4.4

-5.3

-7.0

-4.8

-3.2-3.3-3.6

6.0% p.a.

9

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Carta 3

RMKe-10 akan menggembleng usaha untuk mentransformasikan
Malaysia menjadi negara berpendapatan tinggi

Model Baru
Ekonomi

8 Inisiatif
Pembaharuan

Strategik

Program
Transformasi
Kerajaan

6 Bidang
Keberhasilan

Utama Nasional

Rancangan Malaysia Kesepuluh

BAB 4:

Menuju ke arah
Pembangunan

Sosioekonomi Secara
Inklusif

BAB 3:

Mewujudkan Persekitaran
untuk Menjayakan

Pertumbuhan Ekonomi

dan

Bidang Ekonomi Utama
Negara (NKEA)

BAB 5: Membangun dan Mengekalkan Modal Insan Bertaraf Dunia

BAB 6: Mewujudkan Persekitaran ke arah Meningkatkan Kualiti Hidup

BAB 7: Mentransformasikan Kerajaan ke arah Mentransformasikan Malaysia

BAB 2: Membangun Berasaskan Kekuatan Negara

BAB 1: 1Malaysia: Mencarta Pembangunan ke arah Negara Berpendapatan Tinggi

Ekonomi Berpendapatan Tinggi dan Maju

Melangkah ke Hadapan

Malaysia dapat dibangun berasas kepada

kekuatan yang dimiliki dari segi asas sumber,

infrastruktur yang baik dan ketekunan tenaga

kerja dalam memacu negara ke hadapan.

RMKe-10 menyediakan satu rangka kerja

dasar dan strategi baru bagi mencapai

status sebuah negara maju menjelang 2020

dengan berkonsepkan 1Malaysia dan dibina

berasaskan Program Transformasi Kerajaan

dan Model Baru Ekonomi, seperti ditunjukkan

dalam Carta 3.

MEWUJUDKAN PERSEKITARAN
UNTUK MENJAYAKAN PERTUMBUHAN
EKONOMI

Bagi memastikan pertumbuhan ekonomi

yang mampan dan teguh untuk jangka

panjang, beberapa cabaran struktur perlu

ditangani. Dalam hubungan ini, Malaysia masih

ketinggalan dari segi pertumbuhan pelaburan

dan produktiv it i , berbanding beberapa

negara serantau seperti ditunjukkan dalam

Carta 4. Sumbangan pelaburan swasta kepada

KDNK kini jauh lebih rendah berbanding

tahap pelaburan sebelum 1997. Malaysia

juga menghadapi persaingan sengit daripada

negara serantau khususnya dalam usaha

menarik pelaburan.

Transformasi persekitaran untuk pertumbuhan

ekonomi perlu dilaksana bagi membolehkan

peningkatan daya tahan dan produktiviti.

Antara cabaran utama adalah untuk beralih

daripada ekonomi yang bersaing berdasarkan

kos dan sumber asli kepada ekonomi yang

dipacu oleh produktiviti dan inovasi. Peralihan

ini juga berupaya memupuk, menarik serta

mengekalkan modal insan berbakat, syarikat

dan modal.

Bagi mencapai taraf ekonomi berpendapatan

t inggi, Malaysia perlu beral ih daripada

10

melaksana strategi mempelbagaikan ekonomi

kepada strategi yang menumpu kepada

pengkhususan dalam beberapa sektor

ekonomi dan lokasi terpilih yang mana negara

mempunyai kelebihan daya saing.

Bagi melakukan anjakan strategik ini, program

ekonomi yang berpandangan jauh akan

dilaksanakan dalam RMKe-10 berdasarkan

tujuh teras strategi seperti berikut:

Strategi 1: Mewujudkan Ekonomi Diteraju
oleh Sektor Swasta

Daya kreatif dan inisiati f pihak swasta

akan dipertingkat sebagai pemacu utama

pertumbuhan ekonomi negara. Bagi menyokong

sektor swasta dan menggerakkan potensi

pertumbuhannya, beberapa inisiatif akan

dilaksanakan dalam tempoh Rancangan,

iaitu:

• Memodenkan peraturan perniagaan

dengan merasionalisasikan peraturan

sedia ada. Inisiatif ini akan diteraju oleh

Perbadanan Produktiviti Malaysia (MPC);

• Meliberalisasikan sektor perkhidmatan

dengan meningkatkan komitmen dalam

Perjanjian Rangka Kerja ASEAN bagi

Perkhidmatan (AFAS) dan Pertubuhan

Perdagangan Dunia (WTO). Malaysia

akan menambah baik tawarannya meliputi

perkhidmatan profesional, pendidikan,

telekomunikasi dan pelancongan. Malaysia

juga akan meneruskan rundingan Perjanjian

Perdagangan Bebas (FTA) bagi sektor

perkhidmatan dengan rakan dagang

utamanya. Langkah ini akan membantu

men i ngka t kan sumbangan sek to r

perkhidmatan kepada KDNK, seperti

ditunjukkan dalam Carta 5;

• Menghapuskan market distortion
melalui rasionalisasi subsidi dan

mengu rangkan kawa lan ha rga ke

atas industr i dan pengguna secara

Carta 4

SUMBER: Bank Dunia; Unit Perancang Ekonomi

Pertumbuhan produktiviti buruh negara
Asia terpilih, purata perubahan tahunan (%)

 1987-97 1998-2007

9.24.5China

4.43.5India

3.44.8NIE Asia

2.95.5Malaysia

3.15.2Thailand

3.03.1Indonesia

2.44.5Singapura

2.3-0.7Filipina

Sumbangan daripada

Sumber pertumbuhan bagi produktiviti buruh
Malaysia, purata perubahan tahunan (%)

1987-97 1998-2007

Produktiviti
buruh 5.5 2.9

Modal 3.4 1.0

Pendidikan 0.3 0.3

Tanah 0 -0.1

Produktiviti faktor
keseluruhan

1.7 1.6

Pertumbuhan produktiviti Malaysia menurun pasca 1997

11

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

berper ingkat untuk mencapai harga

pasaran. Rasionalisasi subsidi bertujuan

m e n i n g k a t k a n k e c e k a p a n s e r t a

keberkesanan perkh idmatan tanpa

mengurangkan standard perkhidmatan;

• Memperkenalkan Undang-undang
Persaingan untuk menggalakkan lebih

banyak persaingan dalam pasaran domestik

demi menarik dan mengekalkan paras

pelaburan swasta yang tinggi. Undang-

undang ini diperkenal untuk mengawal

semua syarikat termasuk syarikat berkaitan

kerajaan (GLC) daripada amalan anti

persaingan; dan

• Menambah baik interface di antara
Kerajaan dengan perniagaan bagi

menjadikan Malays ia lebih menar ik

sebagai tempat melabur dan menjalankan

perniagaan.

Strategi 2: Menyokong Pertumbuhan
Diteraju Inovasi

Inovasi merupakan faktor utama untuk

meningkatkan produktiviti dan daya saing

ekonomi. Melalui inovasi dan ekploitasi idea

baru, tambahan nilai boleh diperoleh dengan

menggunakan jumlah modal dan sumber

manusia yang sama. Terdapat pelbagai bentuk

inovasi, contohnya, penambahbaikan produk,

proses dan struktur organisasi. Dasar inovasi

akan digubal semula demi menyediakan

persekitaran perniagaan yang cekap, fleksibel

dan rancak.

Kerajaan akan mengambil tindakan berterusan

untuk memperkukuh sistem inovasi Malaysia

melalui empat dimensi utama:

• M e m b e n t u k p e r s e k i t a r a n b a g i
menyokong inovasi yang mel iput i

Carta 5

Sumbangan kepada KDNK pada
tahun 2015

Purata kadar pertumbuhan tahunan
bagi tempoh 2011-2015

1.1

3.3

3.7

5.7

7.2

6.0

Perlombongan

Pertanian

Pembinaan

Pembuatan

Perkhidmatan

KDNK

Perkhidmatan dijangka meningkat pada kadar pertumbuhan tahunan
7.2% bagi tempoh 2011-2015

26.3 61.1

Pertanian

Pembinaan

Pembuatan

Perkhidmatan

Perlombongan

SUMBER: Unit Perancang Ekonomi

5.9
6.6

2.9

%, %,

12

p e m b a n g u n a n s u m b e r m a n u s i a ,

pelaburan dalam infrastruktur inovasi dan

memupuk penerokaan bidang baru melalui

inkubator;

• Mewujudkan peluang inovasi dengan

memberi insentif kepada syarikat Malaysia

dan menggunakan peraturan serta perolehan

awam untuk melabur dalam inovasi;

• Menyediakan pemboleh inovasi dengan

memperkukuh struktur institusi inovasi dan

rejim harta intelek (IP); dan

• Membiaya inovasi dengan memperkenal

kaedah pembiayaan baru bagi syarikat

teroka awam dan menggalakkan lebih

banyak penyertaan sektor swasta.

Strategi 3: Merasionalisasi Peranan
Kerajaan dalam Perniagaan

Bagi meningkatkan penyertaan sektor

swasta dalam ekonomi, langkah akan

diambil untuk merasionalisasi penglibatan

Kerajaan dan GLC dalam perniagaan. Tiga

inisiat i f utama akan di laksanakan bagi

tujuan ini, iaitu:

• Meningkatkan program penswastaan
dan PPP bagi meningkatkan pelaburan

swasta di dalam ekonomi, menambahbaik

kecekapan penyampaian perkhidmatan

serta mengurangkan beban kewangan

Kerajaan;

• Menubuhkan Dana Fasilitasi sebanyak

R M 2 0 b i l i o n u n t u k m e m u d a h k a n

13

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

pelaburan sektor swasta dalam projek

yang mempunyai nilai strategik kepada

negara dan kesan pengganda yang tinggi;

dan

• Mencapai keseimbangan yang sesuai
antara Kerajaan, GLC dan sektor swasta

untuk mempercepat pelaburan sektor

swasta dan mewujudkan platform yang

berkesan bagi syarikat Malaysia bersaing

di peringkat serantau dan global.

Strategi 4: Membangunkan EKS Sebagai
Jentera Pertumbuhan dan Inovasi

Kerajaan komited dalam usaha menyerlahkan

potensi pertumbuhan dan inovasi Enterpris

Kecil dan Sederhana (EKS) sepanjang tempoh

Rancangan bagi melahirkan juara domestik,

serantau dan global. Bagi tujuan ini, inisiatif

seperti berikut akan diambil:

• Mengurangkan kos kawal selia yang
ditanggung EKS bagi menggalakkan

aktiviti keusahawanan. Kerajaan akan

mengecual ikan beberapa peraturan

perniagaan bagi EKS yang mempunyai

lima orang pekerja atau kurang;

• Membina keupayaan dan kebolehan EKS

dengan mengadakan latihan kemahiran;

• Menyokong pewujudan budaya
keusahawanan bagi menambah bilangan

perniagaan baru dan menggalakkan budaya

keusahawanan di Malaysia;

• Mengukuh sistem sokongan EKS melalui

promosi pensijilan kualiti National Mark,

pengenalan 1-InnoCERT dan mempertingkat

liputan SME Corp. Malaysia; dan

• Meningkatkan akses EKS kepada
pembiayaan dengan melaksanakan

beberapa program seperti modal teroka,

ekuiti persendirian, pinjaman mudah, Skim

Jaminan Modal Kerja dan perkhidmatan

nasihat kewangan. Penggunaan SME

Competitive Rating for Enhancement akan

digalakkan bagi menilai kebolehpercayaan

kredit EKS.

Strategi 5: Bersaing di Peringkat Global

Malaysia beroperasi dalam persekitaran

serantau dan global yang semakin kompetitif.

Sebagai sebuah ekonomi kecil, kejayaan

Malaysia untuk mencapai sasaran pertumbuhan

akan ditentukan oleh keupayaannya untuk

bersaing bagi pasaran eksport, pelaburan asing

dan modal insan. Dalam tempoh Rancangan,

tumpuan akan diberikan kepada:

• Bersaing dalam pasaran global untuk

memastikan Malaysia berjaya dalam

perdagangan antarabangsa dengan

memperluas pasaran eksport, membantu

syarikat Malaysia menembusi pasaran

ekspor t dan merancak momentum

perdagangan melalui FTA; dan

• Bersaing hebat untuk menarik modal
insan cemerlang dan pelaburan asing
ke Malaysia dengan meningkatkan daya

tarikan Malaysia.

Strategi 6: Mewujudkan Infrastruktur
Bertaraf Dunia Untuk Menyokong
Pertumbuhan dan Meningkatkan
Produktiviti

Sebuah negara maju berpendapatan tinggi

memerlukan infrastruktur bertaraf dunia untuk

14

menyokong aktiviti ekonomi. Dalam tempoh

Rancangan, pelaburan yang berterusan untuk

menambah baik kualiti infrastruktur akan

dilaksana seperti berikut:

• Meningkatkan penembusan jalur lebar
isi rumah kepada 75% menjelang akhir

tahun 2015;

• Meneruskan usaha menaik taraf
infrastruktur fizikal untuk menambah
baik akses dan perhubungan dengan

rangkaian pengangkutan pelbagai mod,

projek landasan kereta api berkembar

elektrik, menaik taraf infrastruktur maritim

dan meningkatkan kapasiti lapangan

terbang; dan

• Menjamin pemerolehan dan pembekalan
tenaga yang efektif berlandaskan Dasar

Baru Tenaga.

Strategi 7: Memberi Tumpuan kepada
Jentera Pertumbuhan Utama

Kr i ter ia utama dasar ekonomi da lam

tempoh Rancangan adalah tertumpu kepada

pertumbuhan dalam bidang berpotensi tinggi

yang memberi impak kepada ekonomi. Ke

arah mencapai matlamat ini, keutamaan akan

diberikan kepada:

• Memacu pertumbuhan melalui aglomerasi

bandar;

• Memberi tumpuan kepada koridor sekitar

kluster; dan

• NKEA merangkumi 11 sektor ekonomi dan

satu kawasan geografi, seperti ditunjukkan

dalam Carta 6.

Carta 6

Bidang Ekonomi Utama Negara (NKEA) terpilih yang memberi impak kepada
pertumbuhan ekonomi

NKEA: untuk
memacu

pertumbuhan
ekonomi

Greater
Kuala Lumpur

Pertanian

Minyak Sawit dan
Produk Berkaitan

Teknologi
Maklumat dan Komunikasi

Pendidikan

Elektrik dan
Elektronik

Minyak dan Gas

Pelancongan
Perdagangan Borong

dan Runcit

Perkhidmatan
Kewangan

Perkhidmatan
Perniagaan

Penjagaan
Kesihatan Swasta

15

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

MENUJU KE ARAH PEMBANGUNAN
SOSIOEKONOMI YANG INKLUSIF

Sejak empat dekad yang lalu, dasar ekonomi

yang digubal berteraskan kepada falsafah

pertumbuhan dengan pengagihan, telah

mempamerkan prestasi ekonomi yang

cemerlang. Dasar ini telah menghasilkan

pengurangan insiden kemiskinan yang ketara

daripada 49.3% pada tahun 1970 kepada

3.8% pada tahun 2009; penyertaan ekonomi

yang lebih seimbang dalam kalangan semua

kumpulan etnik; dan perluasan l iputan

perkhidmatan asas seperti kesihatan dan

pendidikan ke seluruh negara. Namun, di

sebalik pencapaian ini masih terdapat isi

rumah dalam kumpulan yang mudah terjejas

dalam kalangan rakyat.

Sehubungan itu, satu pendekatan pragmatik

akan diambil untuk mencapai pembangunan

ekonomi yang inklusif berdasarkan kepada

empat perspektif, seperti ditunjukkan dalam

Carta 7. Perspektif 1Malaysia bertujuan

menyediakan peluang yang saksama kepada

semua rakyat Malaysia untuk turut serta

dalam pertumbuhan ekonomi. Perspektif
pendapatan memberi tumpuan meningkatkan

pendapatan purata isi rumah 40% terendah

kepada RM2,300 sebulan pada tahun 2015.

Perspektif sosial memastikan kumpulan yang

kurang mendapat manfaat pembangunan diberi

sokongan sewajarnya untuk menjadi ahli yang

dihargai oleh masyarakat. Perspektif geografi
memastikan rakyat, tanpa mengira lokasi,

berpeluang menikmati akses yang saksama

kepada infrastruktur dan perkhidmatan

asas.

Carta 7

Pendekatan pembangunan inklusif

Pembangunan
Inklusif

Menyediakan peluang yang saksama kepada semua rakyat untuk turut serta dalam pertumbuhan ekonomi.

Sasarannya adalah untuk mencapai komposisi ekonomi yang lebih seimbang dalam pekerjaan berpendapatan
tinggi dan pemilikan perniagaan yang mempunyai nilai ditambah tinggi.

Memberi tumpuan kepada isi rumah
40% terendah.

Sasaran untuk meningkatkan
pendapatan purata isi rumah 40%
terendah daripada RM1,440 pada
tahun 2009 kepada RM2,300 sebulan
pada tahun 2015

Peluang menikmati akses yang
saksama kepada infrastruktur dan
perkhidmatan asas tanpa mengira
lokasi.

Memastikan kumpulan yang kurang mendapat manfaat pembangunan seperti orang kurang upaya
(OKU), diberi sokongan sewajarnya untuk meningkatkan kualiti hidup mereka.

Sasarannya adalah untuk mencapai kadar penyertaan tenaga kerja bagi kumpulan ini selaras dengan
penanda aras antarabangsa.

•Perspektif 1Malaysia

•Perspektif pendapatan
•Perspektif geografi

•Perspektif sosial

16

RMKe-10 akan menerapkan semangat

1Malaysia bagi mewujudkan masyarakat

yang adil dan saksama dengan menjadikan

perpaduan nasional sebagai matlamat utama.

Sejajar dengan ini, pelbagai program di bawah

Rancangan akan dilaksana berdasarkan

kepada empat prinsip utama, iaitu:

• Mesra pasaran yang membolehkan

sumber digembleng secara optimum dan

tidak menyebabkan market distortion;

• Berdasarkan keperluan bagi isi rumah

40% terendah mendapat manfaat daripada

pembangunan sosioekonomi;

• Berasaskan merit yang menggalakkan

persaingan dan menyediakan peluang

kepada individu dan perniagaan yang

paling layak; dan

• Ketelusan dalam mewujudkan dasar,

prosedur dan kriteria yang jelas.

Dalam tempoh Rancangan, beberapa strategi

utama akan dilaksanakan bagi memastikan

peluang untuk menyertai aktiviti ekonomi secara

saksama ke arah mencapai pembangunan

sosioekonomi secara inklusif, iaitu seperti

berikut:

Strategi 1: Meningkatkan Taraf Hidup Isi
Rumah 40% Terendah

Dalam tempoh RMKe-10, tumpuan akan

diberi kepada usaha meningkatkan tahap

pendapatan isi rumah 40% terendah, iaitu isi

rumah yang mempunyai jumlah pendapatan

kurang daripada RM2,300 sebulan. Isi rumah

ini layak diberi sokongan berasaskan keperluan

tanpa mengira etnik atau lokasi, seperti

ditunjukkan dalam Carta 8. Tiga pendekatan

akan diguna pakai, iaitu:

Carta 8

Program peningkatan taraf hidup isi rumah 40% terendah

Lebih peluang
untuk peningkatan
mobiliti ekonomi

Perlindungan
sosial yang kukuh

Peluang untuk meningkatkan kemahiran dalam bidang yang relevan
kepada industri
Hub pekerjaan akan diwujudkan untuk memadankan keperluan
tenaga kerja oleh majikan di kluster dan bandar dengan calon yang
bersesuaian dari kawasan luar bandar serta menyediakan latihan
Lebih peluang bagi program sangkutan industri dan pekerjaan di
syarikat yang menerima kontrak utama, konsesi dan insentif
Kerajaan
Lebih sokongan akan diberi kepada usahawan yang akan
memulakan perniagaan melalui penyediaan latihan, pembiayaan dan
peralatan utama secara bersepadu

Lebih akses kepada program bantuan pendapatan bagi kumpulan
yang layak
Lebih peluang untuk memiliki rumah pada kadar subsidi
Lebih akses kepada kemudahan penjagaan kesihatan
Lebih akses kepada bekalan air dirawat dan elektrik serta
kemudahan pengangkutan

17

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

• Menyediakan sokongan bagi membina

keupayaan dan meningkatkan potensi

menjana pendapatan melalui pendidikan

dan keusahawanan;

• Menangani keperluan taraf hidup semasa

dengan meningkatkan akses kepada

kemudahan asas; dan

• Melaksana program khusus untuk

kumpulan sasar yang mempunyai keperluan

tertentu.

Usaha untuk membantu isi rumah 40%

terendah akan memberi tumpuan kepada

empat program utama, iaitu:

• M e n i n g k a t k a n p o t e n s i m e n j a n a

pendapatan;

• M e m b a n t u k a n a k - k a n a k u n t u k

mempertingkat pencapaian pendidikan

dan kemahiran;

• Memperkukuh jaringan keselamatan sosial

untuk membantu kumpulan yang kurang

mendapat manfaat daripada pembangunan

sosioekonomi; dan

• Menangani keperluan kumpulan sasar

khusus melalui pelaksanaan program

bersepadu untuk masyarakat Bumiputera

di Sabah dan Sarawak, terutamanya etnik

minoriti, serta masyarakat Orang Asli

di Semenanjung Malaysia, penduduk di

kampung baru Cina dan pekerja ladang

yang sebahagian besarnya berketurunan

India.

Strategi 2: Meningkatkan Penyertaan
Bumiputera dalam Ekonomi

Agenda pembangunan Bumiputera akan

terus menjadi salah satu teras utama dalam

tempoh Rancangan. Pendekatan tersebut

meliputi inisiatif bagi menangani penyertaan

Bumiputera yang tidak seimbang dalam guna

tenaga; pemilikan aset yang rendah seperti

hartanah dan ekuiti korporat; dan penyertaan

enterpris Bumiputera yang terhad dalam

aktiviti nilai ditambah tinggi.

St ra teg i dan inst rumen bag i agenda

pembangunan Bumiputera akan diperkukuh

ke arah mewujudkan penyertaan yang ketara

dan berkesan, pemilikan berkekalan dan

penguasaan berkesan Bumiputera dalam sektor

ekonomi. Sasaran untuk mencapai sekurang-

kurangnya 30% pemilikan ekuiti korporat

Bumiputera dalam ekonomi di peringkat makro

akan terus kekal. Tumpuan akan diberikan

kepada usaha untuk menggalakkan penyertaan

ekonomi secara tulen selaras dengan objektif

untuk mencapai pertumbuhan yang tinggi dan

mampan. Matlamat ini akan dicapai melalui

instrumen yang lebih telus, mesra pasaran

dan berasaskan merit.

Dalam tempoh Rancangan, inisiatif bagi agenda

pembangunan Bumiputera akan berdasarkan

kepada tiga program utama, iaitu:

• Memperkukuh keusahawanan Bumiputera

bagi mewujudkan perniagaan untuk menjadi

peneraju industri yang lebih kukuh dan

berdaya saing dalam sektor berimpak

tinggi serta mengukuhkan kemampuan

dan keupayaan usahawan dalam sektor

nilai ditambah tinggi;

18

• Memperluas dan mempertingkat kekayaan

Bumiputera bagi memastikan pemilikan

secara kekal dan berterusan, berdasarkan

pendekatan penggemblengan dana dan

pemilikan aset melalui institusi termasuk

hartanah; dan

• Menggalakkan penyertaan Bumiputera

dalam pekerjaan berpendapatan tinggi

melalui peningkatan keupayaan dan insentif

permintaan pasaran.

Strategi 3: Memastikan Akses kepada
Infrastruktur Fizikal Asas Dapat Dinikmati
oleh Semua Rakyat

Dalam tempoh Rancangan, Kerajaan akan

memastikan supaya rakyat mendapat akses

yang saksama kepada infrastruktur dan

kemudahan asas yang disediakan. Tumpuan

akan diberikan untuk menambah dan menaik

taraf rangkaian jalan luar bandar yang berkualiti

dan mengurangkan kos penyelenggaraan

melalui teknologi baru. Sepanjang 6,312

kilometer jalan berturap akan dibina di

Semenanjung Malaysia, 2,540 kilometer di

Sabah dan 2,819 kilometer di Sarawak yang

memberi faedah kepada 3.3 juta penduduk di

seluruh negara. Liputan bekalan air dirawat

di kawasan luar bandar akan dipertingkat

dan dinaik taraf di samping menyediakan

saluran paip dan loji rawatan air baru.

Bekalan elektrik luar bandar pula akan

diperluas liputannya melalui grid nasional dan

sistem alternatif seperti hidro-mini dan solar

hibrid. Selain daripada itu, usaha akan terus

diambil untuk menyediakan ameniti sosial,

kemudahan sanitasi dan sukan serta kawasan

rekreasi kepada penduduk luar bandar untuk

meningkatkan kualiti hidup mereka.

Strategi 4: Membina Masyarakat yang
Lebih Progresif dan Inklusif

Masyarakat progresif merupakan masyarakat

yang mengimbangkan keperluan peribadi

dan kebebasan awam untuk memastikan hak

warga negara adalah didukung dan dihormati.

Matlamatnya adalah untuk mewujudkan

masyarakat yang inklusif dan menggalakkan

penglibatan aktif semua ahli masyarakat termasuk

wanita, belia, kanak-kanak, warga emas, orang

kurang upaya (OKU) dan unit keluarga.

Da l am tempoh Rancangan , agenda

memperkasakan wanita akan diberi tumpuan

dengan meningkatkan usaha bagi merealisasikan

sepenuhnya potensi wanita dan meningkatkan

penyertaan dalam pembangunan ekonomi

dan sosial secara lebih berkesan. Kerajaan

akan menggalakkan lebih ramai wanita untuk

menyertai tenaga kerja serta meningkatkan

kualiti dengan menambah bilangan wanita

sebagai pembuat keputusan. Langkah juga

akan diambil untuk menyediakan belia bagi

menyumbang ke arah pembangunan negara

secara berkesan melalui peningkatan kemahiran

yang bersesuaian, penerapan nilai-nilai murni

dan pemikiran positif untuk memastikan

kejayaan mereka.

Keutamaan akan diberi kepada perlindungan

dan kesejahteraan kanak-kanak dengan

memperkukuh institusi keluarga dan bantuan

kebajikan, perlindungan dan pembangunan

kanak-kanak . Langkah in i t e rmasuk

mempertingkat kualiti perkhidmatan penjagaan

kanak-kanak dan memperkukuh program

sokongan yang berkaitan seperti khidmat

penjagaan kanak-kanak, kemudahan dan

institusi kebajikan dan mempertingkat peranan

19

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

masyarakat untuk melindungi kepentingan

kanak-kanak. Di samping itu, penjagaan

kesihatan dan kesejahteraan warga emas

akan terus diberi penekanan supaya dapat

menjalani kehidupan dengan berdikari dan

lebih bermakna.

Penglibatan OKU dalam aktiviti pembangunan

merupakan elemen penting bagi masyarakat

progresif. Dalam tempoh Rancangan, tumpuan

akan diberi kepada OKU supaya mereka boleh

berdikari, produktif dan menjadi penyumbang

yang dihargai dalam pembangunan. Di samping

itu, pembangunan institusi keluarga juga

akan diberi perhatian penting bagi menerap

nilai kekeluargaan yang positif, perkongsian

tanggungjawab dalam kalangan ahli keluarga

dan institusi perkahwinan yang kukuh.

MEMBANGUN DAN MENGEKALKAN
MODAL INSAN BERTARAF DUNIA

Pembangunan modal insan merupakan elemen

kritikal dalam mentransformasikan Malaysia

daripada negara berpendapatan sederhana

kepada negara berpendapatan tinggi. Bagi

merapatkan jurang untuk mencapai modal insan

bertaraf dunia, Kerajaan akan melaksanakan

perubahan menyeluruh di setiap peringkat

pembangunan modal insan, iaitu daripada

menambah baik pendidikan awal kanak-kanak

sehingga peningkatan kemahiran tenaga

kerja sedia ada. Dalam tempoh RMKe-10,

pembangunan modal insan akan dilaksana

berpandukan rangka kerja yang bersepadu,

seperti ditunjukkan dalam Carta 9. Antara

strategi utama yang akan dilaksanakan adalah

seperti berikut:

Carta 9

Rangka kerja pembangunan modal insan yang bersepadu

Pendidikan
Awal
Kanak-
Kanak

Prasekolah Pendidikan
Asas

Pendidikan Tertiari
Universiti / Kolej
Politeknik
Kolej Komuniti
Institusi Pendidikan
Teknikal dan Latihan
Vokasional (TEVT)

Alam
Pekerjaan

Pesara/
Kerjaya
Kedua

Tema Mengarusperdanakan dan
memperluas TEVT

Meningkatkan kompetensi
siswazah

Mempercepat penyusunan
semula pasaran pekerjaan

Menarik dan mengekal
bakat terbaik

Meningkatkan kemahiran
tenaga kerja sedia ada

Umur +02+71+6/+5+4+0

Merombak sistem pendidikan
untuk meningkatkan prestasi

pelajar dengan signifikan

Meningkatkan
kemahiran untuk

meningkatkan
keupayaan mendapat kerja

Menyusun semula pasaran
pekerjaan untuk mengubah

Malaysia ke arah negara
berpendapatan tinggi

SUMBER: Unit Perancang Ekonomi

Memastikan setiap kanak–kanak boleh
berjaya

Menjadikan sekolah bertanggungjawab
terhadap prestasi pelajar

Membuat pelaburan ke atas pemimpin
unggul di setiap sekolah

Meningkatkan daya tarik profesion
keguruan dan menghasilkan guru terbaik

20

Strategi 1: Merombak Sistem Pendidikan
untuk Meningkatkan Prestasi Pelajar
dengan Signifikan

Dalam usaha untuk menyediakan pendidikan

yang berkualit i dan merapatkan jurang

pencapaian, sistem pendidikan akan dirombak

semula bermula daripada pendidikan awal

kanak-kanak. Usaha ini akan berpandukan

kepada Falsafah Pendidikan Negara, yang

telah menjadi asas kepada semua usaha

transformasi pendidikan. Kerajaan akan

memberi tumpuan untuk meningkat dan

memperluas pendidikan awal bagi menyediakan

asas yang kukuh supaya tidak ada kanak-kanak

yang ketinggalan. Sehubungan ini, program

pembangunan awal kanak-kanak yang berumur

empat tahun dan ke bawah (PERMATA)

akan diletakkan di bawah tanggungjawab

Kementerian Pelajaran Malaysia supaya

pelaksanaannya dapat diperkemas, yang mana

sebanyak 181 pusat PERMATA tambahan akan

dibina dalam tempoh Rancangan. Di samping

itu, kadar enrolmen prasekolah dalam kalangan

kanak-kanak berumur empat dan lima tahun

juga akan ditingkatkan daripada 67% pada

tahun 2009 kepada 87% pada tahun 2012.

Selaras dengan amalan di beberapa buah

negara maju, Kerajaan juga akan mengurangkan

umur bagi memulakan persekolahan formal

daripada 6+ kepada 5+. Pelaksanaannya

akan dilakukan secara berperingkat dan

akan dimulakan dengan sekolah di kawasan

luar bandar dan perladangan, terutamanya

sekolah kurang murid. Program Penyaringan

Literasi dan Numerasi (LINUS) yang bertujuan

memastikan semua pelajar menguasai asas

kemahiran literasi dan numerasi selepas

tiga tahun pertama pendidikan sekolah

rendah akan dilaksanakan. Usaha ini akan

mengurangkan masalah murid tercicir dalam

jangka panjang.

Da lam tempoh Rancangan, Program

P e m b a n g u n a n P r e s t a s i S e k o l a h

a k a n d i l a k s a n a k a n s e b a g a i u s a h a

mempertanggungjawab sekolah terhadap

prestasi pelajarnya. Program ini akan menilai

dan menaraf sekolah dengan tujuan untuk

mendorong semua sekolah awam di Malaysia

meningkatkan prestasi pelajar. Sekolah

berprestasi rendah yang amat memerlukan

bantuan akan diberi keutamaan. Kerajaan juga

akan membangunkan Sekolah Berprestasi

Tinggi (SBT), iaitu sekolah yang mempunyai

etos, sifat dan identiti yang unik yang akan

menjadi model kepada sekolah lain untuk

mencapai kecemerlangan prestasi.

Peningkatan pencapaian pemimpin sekolah

mempunyai kesan positif yang signifikan

ke atas pencapaian pelajar. Sehubungan

itu, Kerajaan memperkenal pendekatan

baru bagi pengurusan pencapaian (Tawaran

Baru) untuk guru besar dan pengetua yang

memberi ganjaran kewangan dan bukan

kewangan bagi mereka yang berprestasi

cemerlang. Bagi mereka yang berprestasi

rendah pula, program latihan pembangunan dan

pemulihan akan disediakan. Kerajaan juga akan

terus mengukuhkan latihan kepimpinan dan

sokongan dengan meningkatkan keupayaan

Institut Aminuddin Baki untuk melatih pengetua

sekolah dan pegawai pendidikan.

Dalam tempoh Rancangan, Kerajaan akan

mengambil pendekatan yang sistematik

untuk meningkatkan kualiti guru baru serta

menambah baik kualiti dan profesionalisme

guru sedia ada. Syarat kemasukan yang ketat

akan diperkenal bagi menjadikan keguruan

sebagai profesion yang hanya menerima calon

terbaik. Sistem terbuka pula akan diperkenal

bagi memperluas pengambilan guru kepada

21

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

universiti swasta selain daripada institusi

pendidikan tinggi awam dan Institut Pendidikan

Guru. Hanya guru pelatih yang memperoleh

pencapaian terbaik dan berkelayakan akan

dilantik sebagai guru. Selain itu, kualiti guru

dalam perkhidmatan akan terus ditingkatkan

melalui peningkatan peratus guru berijazah

di sekolah.

Pendekatan yang lebih inovatif akan diguna

pakai untuk memastikan penyampaian sistem

pendidikan dilaksanakan dengan efektif.

Kerajaan akan melaksana Service Line

yang khusus untuk membantu sekolah yang

memerlukan bimbingan. Kurikulum Bersepadu

Sekolah Rendah akan diganti dengan Kurikulum

Standard Sekolah Rendah pada 2011 dan

ini akan diikuti dengan kurikulum baru untuk

sekolah menengah. Penyediaan pendidikan

oleh sektor swasta di semua peringkat akan

ditingkatkan melalui kaedah PPP. Kerajaan

juga akan memperkenal rangka kerja Sekolah

Amanah (Trust School) kepada sekolah awam

yang terpilih.

Segala perubahan ke atas sistem pendidikan

ini dijangka memberi impak besar kepada

prestasi pelajar. Namun begitu, mengambil

kira jurang kemudahan pendidikan yang

masih ada, Kerajaan juga akan terus memberi

keutamaan kepada pembangunan kemudahan

dan infrastruktur bagi sekolah yang amat

memerlukan sokongan seperti sekolah di luar

bandar di Sabah dan Sarawak.

Strategi 2: Meningkatkan Kemahiran
Rakyat Malaysia untuk Meningkatkan
Keupayaan Mendapat Kerja

Pada masa kini, peratusan pekerja berkelayakan

tertiari masih rendah. Di samping itu, keupayaan

siswazah mendapat pekerjaan juga rendah.

Justeru, peningkatan kemahiran secara radikal

perlu dilaksana dengan mengarusperdana

pendidikan teknikal dan latihan vokasional

(TEVT) manakala kompetensi siswazah

akan dipertingkat sebagai persediaan untuk

memasuki pasaran pekerjaan.

Enrolmen dalam TEVT akan ditambah dan

kualit i latihan secara keseluruhan akan

dipertingkat. Pendekatan dwi-laluan pendidikan

yang membenarkan pertukaran a l i ran

antara TEVT dengan aliran akademik akan

diperkembang, seperti ditunjukkan dalam

Carta 10. Kempen kesedaran di peringkat

nasional yang disasarkan kepada pelajar dan

ibu bapa akan dilaksana untuk menambah baik

persepsi terhadap TEVT. Program sangkutan

industri dan pekerjaan kepada pelajar lepasan

institusi TEVT juga akan disediakan. Pensijilan

TEVT akan diseragamkan dan Sijil Kemahiran

Malaysia (SKM) akan diguna pakai sebagai

persijilan kebangsaan. Lembaga Teknologis

Malaysia akan ditubuhkan bagi menjalankan

pengiktirafan terhadap persijilan teknikal. Laluan

kemajuan kerjaya tenaga pengajar TEVT akan

diperkemas untuk menjadikannya sebagai

kerjaya pilihan yang menarik kepada tenaga

pengajar yang berprestasi tinggi. Kapasiti pusat

latihan tenaga pengajar akan dipertingkat bagi

melatih dan menyediakan lebih ramai tenaga

pengajar yang berkualiti.

Keupayaan mendapat pekerjaan, kekurangan

dan ketidakpadanan kemahiran siswazah

masih menjadi isu utama dalam pembangunan

modal insan negara. Oleh i tu, usaha

bersepadu akan diambil untuk mempertingkat

kompetensi siswazah melalui pendekatan

program penempatan industri, perkongsian

awam-swasta dalam penyediaan kursus dan

22

latihan industri, dan pertambahan kursus

berorientasikan pasaran. Program latihan

industri untuk staf akademik akan dipergiat

bagi memastikan mereka mengikuti latihan

industri. Selain daripada itu, semua politeknik

di Malaysia akan disusun semula untuk

menawarkan kursus di peringkat diploma

dan ijazah.

Sistem Penarafan Pendidikan Tinggi Malaysia

(SETARA) akan diperluas kepada semua institusi

tertiari swasta yang menawarkan pengajian di

peringkat ijazah. Penilaian SETARA akan juga

digunakan dalam pembaharuan kontrak naib

canselor dan pembiayaan oleh Kerajaan kepada

universiti. Penyemakan semula kurikulum

supaya selaras dengan keperluan industri dan

majikan akan dijalankan. Kurikulum institusi

tertiari akan turut menekankan pembangunan

soft skills.

Strategi 3: Menyusun Semula Pasaran
Pekerjaan untuk Menjadikan Malaysia
Negara Berpendapatan Tinggi

Usaha akan diambil untuk mengkaji semula

undang-undang perburuhan supaya selaras

dengan ekonomi berasaskan pengetahuan

dan cabaran globalisasi. Bagi menyokong

matlamat menjadikan negara berpendapatan

tinggi, pewujudan pasaran pekerjaan yang

efisien untuk membangun, menarik dan

mengekalkan modal insan berkepakaran adalah

penting. Kerajaan akan mengambil langkah

untuk meningkatkan kecekapan penyelesaian

pertikaian tenaga kerja di Malaysia. Tabung

Bantuan Kehilangan Pekerjaan akan diperkenal

bagi menyediakan bantuan kewangan kepada

pekerja yang diberhentikan dan tidak mendapat

pampasan sewajarnya.

Carta 10

Mengarusperdana pendidikan teknikal dan latihan
vokasional: dwi-laluan ke arah mendapat pekerjaan Peralihan Laluan

1 Institusi TEVT termasuk Institut Kemahiran MARA, Institut Latihan Perindustrian dan Institut Kemahiran Belia Negara
2 Institusi TEVT Peringkat Tinggi termasuk Institut Jerman-Malaysia, Institut Teknikal Jepun-Malaysia dan Kolej Kemahiran Tinggi MARA

SUMBER: Unit Perancang Ekonomi, Kementerian Pelajaran dan Kementerian Pengajian Tinggi

Sekolah Rendah dan Menengah Rendah

Tingkatan
Enam

Matrikulasi
Institusi
TEVT1

Sekolah Menengah

 Politeknik

Universiti

 Kolej
Komuniti

Institusi
TEVT

Peringkat
Tinggi2

PEKERJAAN

Laluan
Teknikal

Laluan
Akademik

Sekolah Menengah Teknik

Aliran
Kemahiran

Aliran
Teknikal

 Aliran
Vokasional

23

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Kebergantungan yang tinggi terhadap pekerja

asing tidak mahir telah menyebabkan kadar

upah kekal rendah dan mengakibatkan

pengaliran keluar berterusan modal insan

tempatan. Faktor ini juga telah melambatkan

syarikat beralih kepada aktiviti nilai ditambah

yang tinggi. Kemasukan pekerja asing tidak

mahir telah meningkat kepada 1.9 juta orang

pada tahun 2009. Kebergantungan kepada

pekerja asing tidak mahir akan dikurangkan

secara berperingkat berdasarkan keperluan

sebenar industri. Untuk itu, sistem levi

pelbagai tingkat (multi-tier) akan dilaksana

bagi menggalakkan majikan mengambil lebih

ramai pekerja berkemahiran tinggi. Kerajaan

juga akan memperkenal Peraturan Kerja

Separa Masa di bawah Akta Kerja 1955

bertujuan menggalakkan penyertaan lebih

besar dalam kalangan penduduk yang berada

di luar pasaran pekerjaan seperti suri rumah,

pesara dan OKU.

Pada masa ini, hanya 77% tenaga kerja

mempunyai pendidikan setakat Sijil Pelajaran

Malaysia (SPM). Oleh itu, Kerajaan akan

menggalakkan tenaga kerja untuk terus

meningkatkan kelayakan dan keupayaan

ke tahap yang lebih tinggi melalui pelbagai

program lat ihan kemahiran yang akan

melibatkan pihak industri. Selain daripada itu,

Program Pengiktirafan Pencapaian Terdahulu

(Recognition of Prior Learning) akan diperluas

dengan mengiktiraf pengalaman terdahulu

dan kepakaran pekerja serta menggalak dan

memberi ganjaran terhadap pembelajaran

sepanjang hayat. Kolej komuniti pula akan

menyediakan pendidikan lepasan menengah

dalam pelbagai kursus teknikal dan vokasional

mengikut Kerangka Kelayakan Malaysia.

Dalam tempoh Rancangan, program akan

diperkenal bagi menggalakkan penyertaan

industri supaya bersama menaja pekerja

mereka untuk melanjutkan pengajian ke

program PhD perindustrian. Program ini

akan melibatkan latihan dan penyelidikan

projek yang berkaitan dengan pekerjaan

serta berfokus kepada keperluan industri.

Di samping itu, program Peningkatan Kemahiran

Perindustr ian (INSEP) yang merupakan

program bridging akan dilaksanakan oleh

pusat pembangunan kemahiran negeri.

Skim Pengurusan Kebolehpasaran Siswazah

juga akan terus dilaksanakan dan diperluas

bagi meningkatkan peluang siswazah untuk

mendapat pekerjaan.

Insentif dan suasana pekerjaan akan ditambah

baik sebagai langkah meningkatkan lagi

daya tarikan kepada modal insan asing

berkepakaran. Pelajar asing yang belajar di

universiti tempatan, terutamanya dalam bidang

kritikal, merupakan potensi sumber modal insan

berkemahiran akan dibenar untuk bekerja di

Malaysia. Biasiswa akan diberi kepada pelajar

terbaik dari seluruh dunia untuk melanjutkan

pengajian di peringkat pasca siswazah dan

pasca kedoktoran di Malaysia dalam bidang

kritikal selaras dengan keperluan negara dan

mensyaratkan mereka berkhidmat di Malaysia.

Di samping itu, langkah akan diambil untuk

mendorong rakyat Malaysia yang belajar

dan bekerja di luar negara kembali dan

menyumbang kepada negara.

Usaha bersepadu akan diambi l untuk

meningkatkan daya tarikan Malaysia sebagai

destinasi modal insan berkepakaran tinggi

bagi warga tempatan dan asing. Sehubungan

24

ini, Kerajaan akan menambah baik prosedur

penggajian modal insan berkepakaran dari luar

negara dengan memudahkan pemprosesan.

Sehubungan itu, Talent Corporation (TC) akan

ditubuhkan dengan mandat untuk menarik,

memotivasi dan mengekal modal insan

berkemahiran yang diperlukan bagi mencapai

status ekonomi berpendapatan tinggi. Pelan

modal insan berkemahiran yang bersepadu

akan dibangunkan oleh TC dengan kerjasama

sektor awam dan swasta pada tahun 2011.

Program untuk menarik dan mengekal modal

insan sedia ada seperti Program Menggalak

Warga Negara Malaysia yang Berkepakaran

yang Bekerja di Luar Negara Pulang ke

Malaysia dan Program Brain Gain akan

digabungkan di bawah TC dan diperkukuh

untuk memastikan penyelarasan yang lebih

baik dan lebih fokus.

Dengan langkah yang akan diambil, bermula

daripada pengukuhan pendidikan awal

kanak-kanak hingga kepada alam pekerjaan,

negara boleh mengeluarkan modal insan yang

cemerlang untuk memenuhi keperluan negara

maju menjelang tahun 2020.

MEWUJUDKAN PERSEKITARAN KE
ARAH MENINGKATKAN KUALITI HIDUP

Kerajaan komited untuk memastikan kualiti

hidup yang tinggi di kawasan bandar dan luar

bandar selaras dengan aspirasi untuk menjadi

sebuah negara maju. Bagi mencapai matlamat

tersebut, anjakan yang signifikan diperlukan.

Anjakan ini akan membolehkan negara

bersaing untuk mengekal dan menarik bakat

yang menjadi tunggak kepada pembentukan

sebuah negara maju.

Bagi memastikan rakyat dapat menikmati

kualiti hidup yang lebih tinggi dan bersaing di

peringkat global untuk mengekal dan menarik

bakat, strategi RMKe-10 akan menumpu

kepada perkara berikut:

Strategi 1: Membangun Kawasan Kediaman
yang Berdaya Maju dan Menarik

Malaysia telah melalui proses pembandaran

yang pesat. Strategi pertumbuhan wilayah

yang seimbang telah meningkatkan kualiti

hidup komuniti di negara ini. Rakyat dan

aktiviti ekonomi tertumpu ke arah tempat yang

berdaya maju. Menyedari hal ini, Kerajaan

akan menyusun strategi untuk pertumbuhan

tertumpu di konurbasi bandar.

St ra teg i per tumbuhan ber tumpu dan

pembangunan inklusif akan disokong dengan

hubungan fizikal dan ekonomi yang kukuh

antara kawasan bandar dan luar bandar. Dua

inisiatif yang saling berkait akan dilaksana,

iaitu:

25

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

• Membangun bandar bertaraf dunia yang

berdaya maju dan sesuai didiami dengan

mewujud bandar padat dan cekap serta

menarik dan selesa bagi memenuhi

harapan rakyat dan tuntutan yang lebih

tinggi tanpa membelakangi kepentingan

melindungi alam sekitar; dan

• Memperluas perkhidmatan asas di kawasan

luar bandar bagi membolehkan integrasi

ekonomi dan sosial antara kawasan bandar

dengan luar bandar.

Strategi 2: Membangun Sistem
Pengangkutan Awam yang Mengutamakan
Rakyat

Antara inisatif yang sedang dilaksanakan untuk

mempertingkat pengangkutan awam bandar

termasuk mengadakan empat Laluan Ekspres

Bas Transit di Greater KL bagi memendekkan

tempoh perjalanan pengguna; menyediakan

lapan set tren empat gerabak di laluan

Transit Aliran Ringan (LRT) Kelana Jaya bagi

menampung peningkatan bilangan pengguna;

serta penyiapan Terminal Pengangkutan

Bersepadu (ITT) di Bandar Tasik Selatan dalam

tahun 2010 dan pembinaan ITT Gombak.

Bagi menjadikan pengangkutan awam sebagai

pilihan utama untuk semua pengguna, SPAD

akan menerajui penstrukturan semula sektor

pengangkutan dengan tumpuan kepada:

• Memacu pembaharuan kawal selia dan

industri;

• Meningkat pelaburan dalam keupayaan

pengangkutan sejajar dengan pertumbuhan

bandar;

• Mempromosi sistem yang lancar bagi

semua mod dan operator; dan

• Mewujudkan rej im pemantauan dan

penguatkuasaan yang mantap.

Strategi 3: Mentransformasikan Penjagaan
Kesihatan untuk Mempertingkat Kualiti
dan Menyedia Akses Sejagat

Peningkatan tuntutan ke atas kualiti penjagaan

kesihatan, khususnya sistem penjagaan

kesihatan awam, perubahan gaya hidup dan

demografi menjadi cabaran utama dalam

penyediaan perkhidmatan kesihatan yang

berkualiti. Pembaharuan sistem penjagaan

kesihatan akan dilaksana dengan menstruktur

semula sistem penyampaian penjagaan

kesihatan untuk meningkatkan kualiti dan

keupayaan penjagaan serta beralih daripada

strategi yang menekankan rawatan kepada

pencegahan penyakit dan gaya hidup sihat.

Empat bidang utama yang akan diberi

penekanan adalah:

• Mentransformasikan sistem penyampaian

dan meningkatkan liputan perkhidmatan

penjagaan kesihatan sektor awam dan

swasta. Langkah yang akan diambil

t e r m a s u k m e m p e r k e m a s f u n g s i

pengawalse l iaan dan penyampaian

perkhidmatan, penguatkuasaan akreditasi,

pentauliahan dan pemberian hak praktis;

dan mengkaji pilihan pembiayaan supaya

penjagaan kesihatan boleh diakses dan

mampu dibayar oleh orang ramai;

• Mempertingkat kualiti, keupayaan dan

liputan infrastruktur penjagaan kesihatan

dengan memper luas perkh idmatan

pen j agaan p r ime r ; memperkemas

26

penyampa ian perkh idmatan , se r ta

mempertingkat perkhidmatan khususnya ke

kawasan yang kurang mendapat liputan;

• Peralihan ke arah kesejahteraan dan

pencegahan penyakit dengan memperluas

Kempen Gaya Hidup Sihat serta mewajibkan

penyertaan pelajar dalam aktiviti sukan;

dan

• Mempertingkat kualiti modal insan di sektor

kesihatan dengan mengambil tenaga pakar

sektor swasta untuk memberi latihan,

penyumberan luar dan bekerjasama dengan

institusi latihan swasta, meningkatkan

peruntukan bagi latihan untuk pakar,

memperluas latihan lanjutan serta pemberian

ganjaran yang lebih baik.

Strategi 4: Memastikan Akses kepada
Perumahan Berkualiti dan Mampu Milik

Penyediaan perumahan mampu milik yang

mencukupi serta memastikan rumah dan

persekitarannya selamat, sihat dan selesa

merupakan isu utama yang perlu ditangani.

Cabaran dalam menyediakan perumahan

mampu milik yang perlu ditangani termasuk

memadan penawaran dan permintaan

terhadap perumahan berdasarkan lokasi dan

kemampuan, meningkat kualiti perumahan

yang baru dan sedia ada dan memenuhi

keperluan reka bentuk yang mesra alam.

Dalam menghadapi cabaran ini, inisiatif akan

ditumpukan kepada:

• Memperkemas s i s tem pengag ihan

pe rumahan mampu m i l i k dengan

memperkukuh peranan agensi persekutuan

yang terlibat dalam penyediaan perumahan

dan mewujudkan Tabung Penyenggaraan

Perumahan;

• Menyediakan perumahan berkualiti tinggi

dan mesra alam; dan

• Memupuk industri perumahan yang sihat

dan mampan dengan menggalakkan usaha

pembangunan semula bandar melalui

mekanisme penjualan en-bloc, menggalak

penggunaan pendekatan Bina Kemudian

Jual (BKJ) dan memulih projek perumahan

terbengkalai.

Strategi 5: Menyedia Utiliti dan Perkhidmatan
Awam yang Lebih Cekap

Penyediaan utiliti awam dari segi kualiti

perkhidmatan dan liputan akan dipertingkat

dengan tumpuan ke arah penambahbaikan

penyediaan perkhidmatan yang lebih cekap

dan mampan. Sehubungan itu, RMKe-10 akan

memberi penekanan kepada aspek berikut:

• Mengurus sumber dan bekalan air bagi

menjamin kemampanan bekalan air termasuk

membangun strategi jangka panjang bagi

pengurusan sumber air, menstruktur

semula industri perkhidmatan air dan

melindungi sungai daripada pencemaran.

Sehubungan itu, Dasar Sumber Air Negara

(DSAN) akan digubal bagi memastikan

pengurusan sumber air yang lebih cekap

dan berkesan;

• Melaksana Dasar Baru Tenaga dengan

member i penekanan kepada aspek

meningkat dan mempelbagaikan keupayaan

penjanaan, memperkukuh rangkaian

penghantaran dan pengagihan, menstruktur

semula industri bekalan elektrik serta

27

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

menambah baik penyampaian perkhidmatan

kepada pelanggan;

• Meningkatkan penembusan jalur lebar

dengan menetapkan sasaran peningkatan

penembusan jalur lebar isi rumah kepada

75% menjelang akhir tahun 2015 menerusi

dua inisiatif utama, iaitu Jalur Lebar

Berkelajuan Tinggi (HSBB) dan Jalur Lebar

untuk Orang Awam (BBGP); dan

• Menstruktur semula pengurusan sisa pepejal

dan pembersihan awam dengan Kerajaan

Persekutuan mengambil alih pengurusan

sisa pepejal dan pembersihan awam

serta penguatkuasaan sepenuhnya Akta

Pengurusan Sisa Pepejal dan Pembersihan

Awam 2007 bagi memastikan perkhidmatan

yang lebih cekap.

Strategi 6: Menjadikan Masyarakat Lebih
Selamat dengan Mengurangkan Jenayah

Usaha mengurangkan jenayah akan bertumpu

ke arah mencapai tiga outcome, iaitu:

• Mengurangkan keseluruhan jenayah indeks,

terutamanya jenayah jalanan;

• Mempertingkat persepsi awam terhadap

keselamatan; dan

• Mempertingkat prestasi keseluruhan sistem

keadilan jenayah.

RMKe-10 akan memperkenal satu pendekatan

baru yang melibatkan semua pihak dalam

sistem keadilan jenayah dan Kerajaan mensasar

untuk mengurangkan indeks keseluruhan

jenayah pada kadar purata 5% setahun.

Strategi telah dirangka bagi mengurangkan

jenayah dan meningkatkan rasa selamat dalam

kalangan rakyat seperti berikut:

• Meningkatkan usaha memerangi jenayah

dengan menambah kehadiran polis dan

inisiatif kesukarelawanan;

• Mengeratkan hubungan antara polis, orang

awam dan sektor swasta melalui aktiviti

kemasyarakatan serta penyertaan orang

awam dalam aktiviti rondaan di kawasan

kejiranan;

• Mewujudkan persekitaran yang lebih selamat

dan terjamin melalui pemasangan kamera

litar tertutup (CCTV) serta Program Bandar

Selamat; dan

• Meningkatkan ketelusan ke atas prestasi

dan tanggapan terhadap prestasi polis.

Strategi 7: Menghargai Khazanah Alam
Sekitar Negara

Melangkah ke hadapan, agenda berkaitan

alam sekitar berkisar kepada memelihara

kepentingan rakyat, prihatin terhadap alam

sekitar dan pada masa yang sama meraih

faedah ekonomi daripada proses tersebut.

Kerajaan juga akan mengguna pakai amalan

kepenggunaan dan pengeluaran secara

mampan bagi memastikan pertumbuhan

ekonomi tidak menyebabkan kemerosotan

alam sekitar. Sehubungan itu, adalah penting

untuk memastikan rakyat Malaysia memainkan

peranan mengurus dengan berhemat dan

memulihara sumber sedia ada untuk generasi

akan datang. Ke arah itu, tumpuan akan

diberi kepada dua bidang utama, iaitu:

28

• Membentuk s t ra teg i pembangunan

kental persekitaran dengan mengguna

pakai strategi adaptasi untuk melindungi

pembangunan dan pertumbuhan ekonomi

daripada kesan perubahan iklim serta

strategi mitigasi bagi mengurangkan

pe lepasan gas rumah h i j au yang

antara lainnya, termasuk pembangunan

sumber tenaga boleh diperbaharu dan

meningkatkan kecekapan tenaga; dan

• Mempertingkat pemuliharaan aset ekologi

negara dengan mempertingkat usaha

pemuliharaan hutan dan hidupan liar

serta memastikan penggunaan sumber

yang mampan dan saksama. Usaha akan

dipertingkat melalui penglibatan masyarakat

tempatan dalam pemuliharaan alam sekitar

dan memperkenal kerangka kerja akses

dan perkongsian faedah.

MENTRANSFORMASIKAN KERAJAAN
KE ARAH MENTRANSFORMASIKAN
MALAYSIA

Kerajaan akan bertindak sebagai sebuah

perbadanan yang kompetitif selaras dengan

aspirasi Malaysia untuk menjadi negara berdaya

saing dan berpendapatan tinggi. Justeru,

pendekatan keseluruhan kerajaan (whole-of-

government approach) akan dilaksana bagi

memastikan isu yang melibatkan beberapa

agensi ditangani dengan memberi tumpuan

kepada rakyat sebagai pelanggan. Pendekatan

ini memerlukan agensi bekerja merentasi

sempadan portfolio di peringkat persekutuan,

negeri dan tempatan sebagai kerajaan yang

bersepadu.

Kerajaan Malaysia akan ditransformasi kepada

kerajaan yang berpegang kepada empat

prinsip berikut, iaitu:

• Penyampaian berteraskan kreativiti dan

inovasi;

• Penekanan kepada kepantasan membuat

keputusan dan bertindak;

• Penyampaian berteraskan value for money;

dan

• Memartabatkan nilai integriti tertinggi.

Lima strategi berikut telah digariskan ke arah

transformasi kerajaan yang harus bermula

sekarang.

Strategi 1: Merangka Perkhidmatan Awam
Berorientasi Rakyat dan Perniagaan

Kerajaan akan terus responsif, fleksibel dan

mengamalkan pendekatan rundingan dalam

menyediakan perkhidmatan kepada rakyat.

Kerajaan akan melaksana beberapa inisiatif

transformasi bagi memenuhi keperluan rakyat

dan perniagaan, termasuk:

Mereka bentuk perkhidmatan yang cekap
dan mudah kepada rakyat dan perniagaan
dengan:

• Mempergiat dan memperluas usaha bagi

memudahkan lagi perkhidmatan untuk

rakyat, perniagaan dan perdagangan yang

mana keberkesanan dan tempoh respons

ditanda aras dengan amalan terbaik

antarabangsa;

29

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

• Merekayasa dan menggaris arus proses

dan perkhidmatan yang merentasi agensi

bagi mudah digunakan dan memenuhi

keperluan pengguna dengan memanfaatkan

teknologi terkini;

• Meneroka saluran dan kaedah baru

penyampa ian pe rkh idmatan un tuk

meluaskan liputan; dan

• Memberi perhatian sewajarnya kepada

aspek keselamatan dan privasi untuk

melindungi data peribadi dan perniagaan

bagi memperoleh kepercayaan dan

keyakinan rakyat dalam menggunakan

perkhidmatan.

Mengguna pakai pendekatan rundingan serta
mendapat input dan maklum balas secara
proaktif dengan:

• Memantau persepsi rakyat dan perniagaan

secara berterusan menerusi tinjauan secara

berkala bagi menilai sejauh mana program

kerajaan diterjemah menjadi outcome yang

dapat dilihat, disentuh dan dirasai oleh

rakyat dan perniagaan;

• Mengumpul maklum balas dan idea

penambahbaikan daripada kaji selidik

berkenaan sebagai input bagi merangka

dasar, pelan dan program pembangunan

Kerajaan; dan

• Menjadikan kepuasan pelanggan sebagai

komponen kepada petunjuk prestasi

utama.

Menurunkan kuasa kepada agensi penyampaian
bar isan hadapan bagi meningkatkan
kepantasan bertindak dan membuat keputusan
melalui langkah:

• Membenarkan sekolah berprestasi tinggi

mengadaptasi kurikulum, kaedah pengajaran

serta pemilihan dan penempatan guru.

Fleksibiliti ini diiringi dengan peningkatan

akauntabiliti untuk mengekalkan pencapaian

cemerlang pelajar yang mana sekolah

bertanggungjawab berkongsi pengetahuan

dan kepaka ran me la lu i r angka ian

pementoran, sangkutan guru dan program

pertukaran pelajar; dan

• Menurunkan kuasa kepada Lembaga

Pembangunan Pelaburan Malaysia (MIDA)

sebagai agensi pusat mempromosi

pelaburan yang mempunyai kuasa penuh

30

dalam membuat keputusan dan perundingan

terus untuk projek yang disasar.

Memperkenal konsep persaingan dan
mekanisme pasaran dalam perkhidmatan
awam bagi menggalakkan inovasi dan
penambahbaikan termasuk:

• Membuat penarafan balai polis secara

telus berdasarkan tiga dimensi kepuasan

pelanggan, iaitu masa bertindak, kemudahan

membuat laporan dan keberkesanan

mengurangkan jenayah;

• Membuat penarafan sekolah berdasarkan

tahap prestasi dan pencapaian pelajar untuk

memberi motivasi dan cabaran kepada

sekolah untuk meningkatkan prestasi;

• Menyalurkan sebahagian pembiayaan

berasaskan permintaan berbanding

penawaran untuk menggalakkan persaingan

dalam kalangan pembekal (contohnya,

dalam bidang pendidikan tertiari, sebahagian

pembiayaan pendidikan akan disalur kepada

pelajar dan bukan institusi pengajian tinggi);

dan

• Memperluas penarafan Pihak Berkuasa

Tempatan d i Sabah dan Sarawak

yang berasaskan empat kriteria, iaitu

keberkesanan pengurusan , kua l i t i

perkhidmatan teras, tahap rundingan dengan

komuniti dan kepuasan pelanggan.

Membanteras rasuah bagi meningkatkan
keberkesanan penyampaian dengan tumpuan
kepada:

• Memperkukuh pematuhan agensi barisan

hadapan menerusi pemantauan secara

berkala ke atas proses penguatkuasaan

serta penyiasatan kes rasuah yang

dilaporkan;

• Mempertingkat ketelusan dalam Kerajaan

termasuk meneruskan edaran Laporan

Ketua Audit Negara kepada umum dan

mengamalkan ketelusan melalui portal

MyProcurement yang akan memaparkan

maklumat perolehan Kerajaan kepada

rakyat;

• Mengenakan hukuman dengan cepat serta

yang lebih berat untuk mencegah amalan

memberi rasuah termasuk mendedahkan

kepada umum maklumat terperinci individu

yang didapati bersalah mengamalkan

rasuah;

• Meningkatkan kesedaran awam mengenai

peranan penting mereka dalam menangani

rasuah;

• Menilai semula institusi utama yang

memerangi rasuah bagi meningkatkan

kebebasan dan pemerkasaan institusi

tersebut; dan

• Memupuk sistem nilai berteraskan integriti

dan moral melalui pelan tindakan Tekad

Integriti yang akan diperkenal sebagai

penambahbaikan kepada Tekad 2008.

Strategi 2: Mempercepat Penyampaian Melalui
Pengurusan Outcome Utama yang Telus dan
Bertanggungjawab

RMKe-10 merupakan titik permulaan Kerajaan

merintis satu kaedah pengurusan baru.

Pendekatan berasaskan outcome akan

diguna pakai untuk perancangan, pengagihan

sumber, pemantauan dan penilaian kemajuan.

31

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Penambahbaikan ini menandakan peralihan

utama dalam perancangan dan pengurusan

Kerajaan bagi memastikan value for money

dalam pelaburan awam serta mewujudkan

kaitan yang kukuh antara pembiayaan dan

outcome.

Pelaksanaan pendekatan berasaskan
outcome

Sumber akan diagih mengikut pendekatan

berasaskan outcome bagi memastikan value

for money dalam pelaburan awam serta

mewujudkan kaitan kukuh antara pembiayaan

dan outcome dengan:

• Melaksana bajet berasaskan outcome;

• Memperkenal pendekatan rolling plan

setiap dua tahun dalam tempoh rancangan

pembangunan lima tahun;

• Menerap pendekatan perancangan secara

bersepadu; dan

• Memantau dan menilai outcome secara

berkala.

Peralihan daripada pembiayaan infrastruktur
fizikal kepada infrastruktur bukan fizikal
bagi mencapai outcome

Fasa transformasi Malaysia daripada negara

berpendapatan sederhana kepada negara

berpendapatan tinggi memerlukan peralihan ke

arah nilai ditambah yang lebih tinggi dan aktiviti

pengetahuan yang intensif. Sehubungan itu,

Kerajaan akan mengguna pakai strategi yang

memerlukan peranan yang lebih besar oleh

sektor swasta dalam menyedia infrastruktur

dan perkhidmatan awam. Oleh itu, Kerajaan

akan beralih daripada tumpuan membangun

infrastruktur fizikal kepada infrastruktur bukan

fizikal dengan:

• Memberi penekanan kepada pembangunan

kemahiran bagi meningkatkan industri ke

rantaian nilai lebih tinggi;

• Menyedia sokongan pembangunan kluster

industri dan ekosistem sokongan ke arah

membolehkan pengkhususan dan skala

ekonomi;

• Meningkatkan pelaburan dalam pemboleh

inovasi, terutamanya R&D serta pembiayaan

modal teroka; dan

• Membuat pero lehan perkh idmatan

daripada sektor swasta bagi memberi lebih

fleksibiliti untuk membuat penyesuaian dan

mewujudkan persaingan dalam kalangan

penyedia perkhidmatan.

Strategi 3: Memperkukuh Peranan Kerajaan
Sebagai Pemudah Cara E fekt i f bag i
Pertumbuhan yang Dipacu Sektor Swasta

Kerajaan telah memainkan peranan yang

penting sebagai pelabur strategik utama dan

peneraju ekonomi negara. Namun, dalam

usaha menjadi negara yang berpendapatan

tinggi, sumber, bakat, teknologi dan inovasi

sektor swasta perlu digerakkan supaya menjadi

jentera pertumbuhan ekonomi yang lebih ketara.

Kerajaan akan berperanan sebagai pemudah

cara untuk mewujudkan persekitaran yang

boleh menyokong sektor swasta memacu

pertumbuhan ekonomi, seperti ditunjukkan

dalam Carta 11.

32

Memperkukuh peranan Kerajaan sebagai
penggubal dasar dan pengawal selia bebas
dengan:

• Mewujudkan struktur yang membezakan

pengguba lan dasar dar ipada

pengawa lse l i aan dan menetapkan

akauntabiliti secara jelas;

• Mewujudkan struktur bagi menangani

pertindihan bidang kuasa;

• Menambah baik penggubalan peraturan

kawal selia; dan

• Meningkatkan keupayaan penggubal

dasar dan pengawal selia sejajar dengan

perubahan landskap setiap sektor di

peringkat domestik dan global.

Meningkatkan peranan sektor swasta
dalam pelaburan negara dan penyampaian
perkhidmatan awam dengan:

• Mempergiat penglibatan dengan sektor

swasta secara langsung atau melalui

persatuan industr i bagi memastikan

keperluan sektor swasta difahami dan

diambil kira dalam menggubal dasar;

• Meningkatkan peranan sektor swasta dalam

menyampaikan perkhidmatan awam secara

langsung sebagai pemilik dan pengendali

seperti inisiatif Sekolah Amanah; dan

• Meningkatkan penyumberan luar bagi

fungsi Kerajaan yang bukan teras supaya

Kerajaan dapat memberi tumpuan kepada

penggubalan dasar dan strategi, peraturan

dan fungsi operasi teras.

Carta 11

Daripada Kepada
Contoh bidang
tumpuan

Penggubalan
dasar dan
pengawalseliaan

Dasar, pengawalseliaan
dan fungsi pengurusan
dikendalikan oleh entiti
tunggal

Memisahkan badan penggubal
dasar, pengawalseliaan dan badan
pengendali operasi
Pengawalseliaan mesra niaga yang
kompetitif dan mengutamakan
kepentingan awam

Penerbangan
Penjagaan kesihatan
Perumahan
Tenaga (elektrik)
Telekomunikasi

Enjin ekonomi

Kerajaan memainkan
peranan utama sebagai
pelabur dan pengendali

Meningkatkan peranan sektor swasta
– Pelaburan melalui perkongsian

awam dan swasta (PPP)
– Penyampaian perkhidmatan

barisan hadapan
– Penyumberan luar fungsi bukan

utama

Pendidikan
Penjagaan kesihatan
Pelaburan
infrastruktur berskala
besar

Pemilikan dan
pengawalan aset

Kerajaan sebagai pemilik
utama aset

Mengurangkan pemilikan Kerajaan
dalam syarikat bukan utama dan aset
dengan memindahkan pemilikan
kepada sektor swasta
Mewujudkan lapangan sama rata
bagi memastikan semua syarikat
dapat bersaing secara adil

Mengurangkan
pemilikan dalam
syarikat GLC bukan
utama
Pelepasan nilai aset
komersil yang lain

Peranan Kerajaan sebagai pemudah cara yang berkesan dalam
pertumbuhan yang dipacu sektor swasta

33

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

Mengurangkan pemilikan dan kawalan
Kerajaan dalam aset bukan teras secara
sistematik dengan:

• Meneruskan penswastaan dan pelupusan

aset bukan teras dan tidak kompetitif yang

beroperasi dalam bidang yang terdapat

pemegang saham strategik atau usahawan

inovatif yang berpotensi meningkatkan

nilai;

• Melepaskan pegangan Kerajaan dalam

syarikat tertentu untuk mengurangkan

penglibatan Kerajaan dalam aktiviti ekonomi

sebagai pengoperasi; dan

• Memperkukuh peranan Kerajaan sebagai

pemudah cara yang efektif dan mewujudkan

persekitaran pasaran yang sama rata supaya

semua syarikat dapat bersaing secara

adil termasuk dalam bidang yang mana

Kerajaan masih kekal sebagai pemegang

saham atau pengendali.

Strategi 4: Memacu Produktivit i bagi
Memastikan Penggunaan Kewangan Awam
yang Berhemat

Kerajaan komited untuk menyampaikan

outcome yang lebih baik kepada rakyat dan

perniagaan dan sesetengah inisiatif tersebut

memerlukan pembiayaan yang lebih tinggi.

Di samping itu, Kerajaan juga bertekad

mengurangkan defisit fiskal dan mengurangkan

jumlah hutang Kerajaan Persekutuan pada

akhir tempoh Rancangan. Oleh itu, Kerajaan

akan meningkatkan produktiviti dengan ketara

untuk menyampaikan outcome yang lebih baik

dengan memastikan rakyat menerima lebih

nilai bagi setiap ringgit yang dibelanjakan.

Mendapatkan value for money dengan
meningkatkan ketelusan dan kecekapan
dengan komitmen untuk mengekalkan
integriti dalam kalangan semua pihak melalui
langkah:

• Melaksanakan analisis pengurusan nilai

dan penilaian kos kitaran hayat bagi

perolehan;

• Mengambi l pendekatan keseluruhan

Kerajaan secara berpusat dalam perolehan

bagi mendapatkan penjimatan merentasi

agensi;

• Mengkaji semula piawaian dan peraturan

perolehan bagi memastikan autonomi dalam

membuat keputusan perolehan dengan

cepat; dan

• Memastikan kontrak diuruskan secara

telus menerusi pembidaan kompetitif dan

penyiaran penerima berserta nilai kontrak

dalam portal MyProcurement.

Menambah baik produktiviti melalui aktiviti
penggabungan infrastruktur ICT keseluruhan
Kerajaan

• Memperkemas seni bina teknologi maklumat

dan komunikasi (ICT) bagi mempermudah

s is tem, menge lak per t ind ihan dan

memanfaatkan teknologi bagi meningkatkan

penyampaian perkhidmatan serta hubungan

Kerajaan dengan rakyat dan perniagaan;

• Mempermudah dan menggabungkan operasi

ICT merangkumi penyatuan dan penggunaan

secara perkongsian bagi rangkaian kawasan

luas (Wide Area Network – WAN), pusat

data dan pusat pemulihan bencana serta

aplikasi umum; dan

34

• Melaksanakan penilaian kos-faedah untuk

menentukan keutamaan pelaksanaan

bagi mendapat lebih nilai daripada projek

ICT.

Meluaskan asas kutipan cukai di mana kutipan
cukai daripada individu dan perniagaan yang
kurang dibayar daripada sepatutnya akan
ditingkat melalui langkah:

• Memperketat dan menguatkuasa peraturan

berkaitan ketidakpatuhan dalam bidang

khusus sepert i pindahan harga dan

modal tipis (transfer pricing and thin

capitalisation);

• Memperkukuh instrumen yang dapat

mengenal pasti individu dan perniagaan

yang tidak mematuhi peraturan;

• Meningkatkan keupayaan dan kebolehan

penguatkuasaan menerusi pengambilan

kakitangan tambahan, memperbanyak

latihan khusus dan meningkatkan teknik

pengauditan;

• Menumpukan kempen penguatkuasaan

khusus bagi individu dan perniagaan

yang mempunyai tahap pematuhan yang

rendah;

• Menambah baik kutipan cukai melalui

peningkatan teknik kutipan; dan

• Menambah baik tempoh masa yang diambil

untuk mengendali dan menyelesaikan kes

cukai.

Strategi 5: Merasionalisasi dan Membangun
Kapasiti Kerajaan

Usaha akan ditumpu untuk mengurangkan

kerenah b i rokras i dan men ingkatkan

hubungan antara Kerajaan dengan rakyat

serta perniagaan. Audit yang komprehensif

akan dijalankan ke atas semua organisasi dan

struktur Kerajaan, merangkumi peranan, fungsi,

jurang dan pertindihan untuk menjajarkan

struktur kerajaan dengan keutamaan nasional.

Usaha untuk membina dan mengekalkan

modal insan cemerlang dalam perkhidmatan

awam akan turut dilaksanakan.

Merasionalisasi organisasi dan struktur
Kerajaan sedia ada dengan:

• Pemusatan di peringkat persekutuan bagi

pengurusan sisa pepejal dan tanggungjawab

kebersihan awam; dan

• Menstruktur semula misi diplomatik dan

pejabat lain di luar negara.

Membangun kapasiti dalam organisasi
yang memfokus kepada keutamaan negara
dengan:

• Mewujudkan TC sebagai pemangkin dalam

membangun, menarik dan mendorong

tenaga kerja bertaraf dunia;

• Memperluas usaha agensi yang terlibat

dalam pembasmian kemiskinan untuk

menyokong isi rumah 40% terendah;

• Memperkukuh peranan MIDA dengan

memberi mandat yang lebih sebagai agensi

penggalak pelaburan pusat untuk sektor

pembuatan dan perkhidmatan dengan

kuasa membuat keputusan dalam rundingan

bersama pelabur; dan

• Menubuhkan sebuah unit khas di bawah

Jabatan Perdana Menteri untuk menyelaras

35

Ringkasan Eksekutif
Rancangan Malaysia Kesepuluh

inisiatif inovasi dalam meningkatkan kualiti

R&D dan harta intelek.

Mewujudkan Unit Pemantauan Berprestasi
Tinggi

Selain daripada Unit Penyelarasan Pelaksanaan

di Jabatan Perdana Menteri, unit pemantauan

dan penyampaian la in bagi mengurus

penyampaian outcome khusus ialah Unit

Pengurusan Projek, Unit Pelaksanaan dan

Pengurusan Prestasi dan Economic Delivery

Unit yang baru diwujudkan. Unit tersebut

mempunyai ciri-ciri umum, seperti ditunjukkan

dalam Carta 12.

Menarik, membina dan mengekalkan modal
insan cemerlang dalam perkhidmatan awam
dengan:

• Memperkukuh budaya prestasi dalam

perkhidmatan awam;

• Menarik minat dengan mengenal pasti

bakat dari awal dan meningkatkan profil

perkhidmatan awam;

• Menyuntik amalan terbaik ke dalam sektor

awam melalui lantikan secara lateral dan

program pertukaran;

• Mereka bentuk skim perkhidmatan yang

fleksibel yang dapat memadan bakat

dan pengalaman secara efektif mengikut

keperluan perkhidmatan awam; dan

• Menjajar semula program bina upaya untuk

memenuhi keperluan pekerjaan.

Pelaksanaan usaha-usaha ini akan menyumbang

kepada menjadikan aspirasi Kerajaan yang

berinovatif, pantas, berhemat dan berintegriti

suatu kenyataan.

Carta 12

Unit Penyelarasan Pelaksanaan
(ICU)

ICU merupakan sebuah unit di
bawah Jabatan Perdana Menteri
Ia mengawasi dan memantau
pelaksanaan semua projek
di bawah bajet pembangunan
Menyelesai dan menyokong
penyelesaian masalah

Unit Pelaksanaan dan Pengurusan
Prestasi (PEMANDU)

Unit Pengurusan Projek
(PMU)

PMU merupakan sebuah unit di
bawah Kementerian Kewangan

Economic Delivery Unit

(EDU)

Pelaporan terus
kepada kepimpinan
tertinggi

1

Mandat yang khusus
dan terjurus

2

Direka bentuk dan
diperlengkap untuk
berorientasikan
pencapaian

3

Memanfaat
penggunaan SPP II

4

PEMANDU merupakan sebuah unit
di bawah Jabatan Perdana Menteri

Ia mengawasi pelaksanaan,
memantau kemajuan, memudah
cara dan menyokong penyampaian
NKRA dan MKRA

EDU akan memantau dan
membantu dalam penyampaian
NKEA

Unit berorientasikan prestasi yang memantau dan menjejaki
penyampaian bidang keutamaan

Ia mengawasi, mengurus dan
memantau penyaluran pembiayaan
dan pelaksanaan projek di bawah Pakej
Rangsangan Ekonomi dan Bajet 2010

36

Secara keseluruhannya, RMKe-10 merangka

strategi untuk membawa negara ke arah

mencapai Wawasan 2020. Ke arah ini,

ekonomi disasar untuk berkembang 6%

setahun dalam tempoh Rancangan dengan

pertumbuhan diterajui oleh sektor swasta

dan bertunjang kepada produktiviti dan

inovasi menerusi pembangunan modal insan

cemerlang bertaraf dunia. Pada masa yang

sama, pembangunan sosioekonomi akan

diteruskan berdasarkan pendekatan secara

inklusif dan mewujudkan persekitaran untuk

meningkatkan kualiti hidup rakyat. Kerajaan

juga akan ditransformasikan sebagai sebuah

syarikat yang kompetitif dan pemudah cara

ke arah pertumbuhan ekonomi. Agenda

transformasi ini memerlukan usaha gigih

dan sokongan padu daripada seluruh rakyat,

sektor swasta dan awam. Dengan semangat

1Malaysia, Malaysia Boleh!

	Ringkasan Eksekutif Cover4_Page_01
	Ringkasan Eksekutif Cover4
	Ringkasan Teks
	T. Page
	Teks

